

2014 YILI FAALİYET RAPORU

Gelir İdaresi Başkanlığı
Strateji Geliştirme Daire Başkanlığı
Yayın No: 199
Şubat 2015

www.gib.gov.tr
444 0 189

Bakan Sunuşu

Mehmet ŞİMŞEK

Maliye Bakanı

Birçok ülkede bütçe açığı ve borç stoku yüksek seyrederken Türkiye güçlü kamu mali dengeleri ile ön plana çıkmaktadır. AK Parti Hükümetleri döneminde uyguladığımız yapısal reformlar ve mali disiplin sayesinde genel devlet bütçe açığının GSYH'ye oranını 2002 yılından bu yana 10 puandan fazla azaltarak 2014 yılında yüzde 0,7'ye indirdik. Bu oran OECD ülke ortalamalarının dörtte birinden, Maastricht kriterinin ise üçte birinden azdır.

Kamu borç stokunun GSYH'ye oranı da 2002 yılında yüzde 74 iken bu oran 2014 yılında yüzde 33,1'e gerilemiştir. Ülkemizde borç yükü Maastricht kriterinin yaklaşık yarısına gerilemiş iken OECD ülkelerinde borç yükü ortalama yüzde 112'dir.

Kamu maliyesinde elde ettiğimiz bu kazanımlarda uygulamaya koyduğumuz yapısal reformlar, yürüttüğümüz ekonomi politikaları ve uyguladığımız etkin vergi politikaları belirleyici olmuştur.

Etkin ve verimli bir vergi sistemi mükellef odaklı ve güçlü bir vergi idaresi ile sağlanabilir. Mükelleflerimizin vergiye uyum maliyetini düşürmek ve gönüllü uyumu artırmak için teknolojik gelişmeleri yakından takip ediyoruz. Hayata geçirdiğimiz e-defter, e-arşiv ve e-fatura gibi uygulamalar ile bir yandan vergiye uyum maliyetini azaltıyor, diğer taraftan hizmet kalitesini artırıyoruz.

Ödeme kanallarımızı her geçen gün çeşitlendiriyor, e-beyanname, internet vergi dairesi, önceden hazırlanmış kira beyanname sistemi ve diğer elektronik uygulamalar ile mükelleflerimize vergi dairesine gitmeden birçok işlemi evinden, işyerinden ya da dilediği ortamdaki gerçekleştirme rahatlığı sunuyoruz.

Kayıt dışılıkla mücadelemizi kararlılıkla sürdürüyoruz. 2008-2010 ve 2011-2013 dönemlerini kapsayan Eylem Planlarını başarıyla uyguladık. Onuncu Kalkınma Planında yer alan 25 öncelikli dönüşüm programlarından birisi olan kayıt dışı ile mücadele kapsamında hazırladığımız eylem planını da aynı kararlılık ve azimle uygulayacağız.

Bu çerçevede mali saydamlık ve hesap verme sorumluluğu anlayışıyla hazırladığımız Gelir İdaresi Başkanlığı 2014 yılı İdare Faaliyet Raporunu kamuoyunun bilgisine sunar, raporun hazırlanmasında emeği geçen tüm çalışma arkadaşlarıma teşekkür ederim.

Üst Yönetici Sunuşu

Adnan ERTÜRK

Gelir İdaresi Başkanı

Gelir İdaresi Başkanlığımız, tüm mükelleflerimize kaliteli ve hızlı hizmet sunmayı, vergiye uyum maliyetini düşürmeyi ve gönüllü uyumu artırmayı amaç edinerek her geçen gün artan bir şevkle hizmet vermektedir.

Başkanlığımız, modern bilgi teknoloji sistemleri ile yeni hizmet seçenekleri üretmekte ve hizmetlerin tamamına yakınını otomasyon altyapısını kullanarak sunmaktadır.

Tahsilatın etkinleştirilmesine de doğrudan etki eden bu elektronik uygulamalar ile mükelleflerin vergiye gönüllü uyumu artırılmakta, böylece vergilendirilebilir unsurların kavranması ve kayıtlı ekonomiye geçiş teşvik edilmektedir.

Ayrıca vergi dairelerinde yürütülen hizmetleri tek çatı altında toplayacak, vergi dairelerinde uzmanlaşmayı artıracak, mükelleflere en yakın yerden hizmet sunarak

erişilebilirliği kolaylaştırılacak “Tek Vergi Dairesi Projesi”ne yönelik çalışmaları da tüm hızıyla sürdürmekteyiz.

Bununla birlikte mükelleflerle iletişimi daha sağlıklı kılmak adına, vergisel yükümlülükleri ve hakları konusunda yazılı, görsel, işitsel ve sanal platformlarda etkin bir şekilde bilgilendirme hizmeti sunuyor, mükelleflerimizin talep, ihbar ve şikayetlerini alıyoruz. Danışma, beyanname kabulü ve sorgulama gibi vergi ile ilgili konularda yüz yüze hizmet alma talebini karşılamak üzere Mükellef Hizmetleri Merkezinin Türkiye genelinde yaygınlaştırılmasına ilişkin çalışmalara da devam etmekteyiz.

Faaliyete geçirdiği örnek uygulamalarla hizmet kalitesini daha da yükselten Başkanlığımız, mükellef haklarını gözeterek vergiye gönüllü uyumu artırmakta ve bu suretle, kamu alacaklarının bir an önce Hazineye intikalini sağlamak için üzerine düşen görevi layıkıyla yerine getirmektedir.

Bu çerçevede, Başkanlığımızın 2014 yılına ilişkin faaliyet ve sonuçlarını kapsayan, hesap verebilirlik ve şeffaflık ilkeleri çerçevesinde hazırladığımız Faaliyet Raporunu kamuoyunun bilgisine sunar, rapora katkı sağlayan tüm çalışma arkadaşlarıma teşekkür ederim.

İÇİNDEKİLER

BAKAN SUNUŞU	4
ÜST YÖNETİCİ SUNUŞU	6
I-GENEL BİLGİLER.....	18
A- Misyon ve Vizyon	18
B- Yetki, Görev ve Sorumluluklar	19
C- İdareye İlişkin Bilgiler	20
1. Fiziksel Yapı.....	20
2. Örgüt Yapısı.....	21
2.1. Gelir İdaresi Başkanlığı Merkez Teşkilatı	22
2.2. Taşra Teşkilatı	22
2.2.1. Vergi Dairesi Başkanlıkları.....	22
2.2.2. Gelir Müdürlükleri.....	24
2.2.3. Vergi Dairesi Müdürlükleri ve Bağlı Vergi Daireleri	24
2.2.4. Takdir Komisyonları.....	24
3. Bilgi ve Teknolojik Kaynaklar	25
3.1. Bilişim Sistemleri	26
3.2. İnternet Vergi Dairesi	26
3.3. İnternet Sayfası Yönetimi	28
4. İnsan Kaynakları	29
4.1. Fiili Kadro Durumu.....	29
4.2. Giriş ve Meslekte Yükselme Sınavları.....	31
4.3. 2014 Yılında Gerçekleştirilen Eğitimler	31
5. Sunulan Hizmetler.....	33
5.1. Merkez Teşkilatınca Sunulan Hizmetler.....	33
5.2. Taşra Teşkilatınca Sunulan Hizmetler.....	35
6. Yönetim ve İç Kontrol Sistemi.....	36
6.1. İç Kontrol ve Ön Mali Kontrol Kapsamında Yürütülen Faaliyetler	36
II- AMAÇ VE HEDEFLER	38
A. İdarenin Amaç ve Hedefleri	38
B. Temel Politika ve Öncelikler	39
III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....	44
A- Mali Bilgiler	44
1- Bütçe Uygulama Sonuçları	44

2- Temel Mali Tablolara İlişkin Açıklamalar.....	44
3- Mali Denetim Sonuçları	47
B- Performans Bilgileri.....	47
1- Faaliyete İlişkin Bilgiler	47
1.1. Mevzuat Çalışmaları	47
1.1.1. Kanunlar	47
1.1.2. Bakanlar Kurulu Kararları.....	52
1.1.3. Yönetmelikler.....	53
1.1.4. Tebliğler	53
1.1.5. Sirkülerler	59
1.2. Kayıt Dışı Ekonomiyle Mücadele	61
1.3. Mükellef Hizmetleri.....	64
1.3.1. Rehber ve Broşürlerin Hazırlanması	65
1.3.2. Etkinlikler	66
1.3.3. Vergi İletişim Merkezi (VİMER) / 444 0 189	68
1.3.4. SMS (1189).....	70
1.3.5. Vergi Bilincini Geliştirme Eğitimleri.....	71
1.3.6. Mükellef Geri Bildirim Sistemi.....	71
1.3.7. Bazı Alacakların Yeniden Yapılandırılmasına Dair 6552 Sayılı Kanunun Tanıtım ve Kamuoyunu Bilgilendirme Kampanyası	72
1.4. Elektronik Ortamda Yürütülen Faaliyetler	73
1.4.1. Vergi Dairesi Otomasyon Uygulamaları	73
1.4.1.1. Özelge Otomasyon Sistemi	73
1.4.1.2. Vergi Dairesi Başkanlığı / Defterdarlık Gelir Müdürlüğü Otomasyonu	74
1.4.1.3. Takdir Komisyonu Otomasyonu Uygulamaları (TAKKOM)	75
1.4.1.4. İnsan Kaynakları Otomasyon Uygulamaları (INKA)	75
1.4.1.5. Vergi Dairesi Uygulama Yazılımları (E-VDO)	75
1.4.1.6. Taşıtların Tescil Bilgilerinin Alınması.....	75
1.4.1.7. İlişik Kesme İşlemleri	76
1.4.2. E-beyanname Uygulaması Çerçevesinde Yürütülen Çalışmalar	76
1.4.3. E-fatura Uygulaması.....	77
1.4.4. E-arşiv Uygulaması.....	78
1.4.5. E-defter Uygulaması.....	79
1.4.6. E-bilet Uygulaması	80

1.4.7. Kamu Kurum ve Kuruluşları ile Veri Entegrasyonu ve Web Servis Uygulamaları	80
1.4.8. NACE Faaliyet Kodları Çalışması.....	82
1.4.9. E-tahsilat Sistemi ve Bankalar Aracılığıyla Tahsilat.....	82
1.4.10. Kredi Kartı ile Elektronik Ortamda Tahsilat.....	83
1.4.11. Çalışan Öneri Sistemi	84
1.4.12. Önceden Hazırlanmış Kira Beyanname Sistemi	84
1.4.13. Gayrimenkul Sermaye İradı İzleme Uygulaması	85
1.4.14. E-haciz Uygulaması.....	85
1.4.15. Dava Takip Programı Uygulaması (DATAP).....	85
1.5. Denetim Faaliyeti.....	86
1.5.1. Vergi Dairesi Müdürlerince Yapılan İnceleme Sonuçları	86
1.5.2. Uzlaşma Sonuçları	88
1.5.3. Yaygın ve Yoğun Denetim Faaliyetleri	91
1.5.4. İhbar Dilekçeleri.....	92
1.5.5. Akaryakıt Kaçakçılığı İle Mücadele Kapsamında Yapılan Denetim Sonuçları	92
1.5.6. Yaygın ve Yoğun Bandrol Denetimleri	93
1.6. Uluslararası İlişkiler	94
1.6.1. Avrupa Birliği (AB) Mali Yardımları Kapsamında Yapılan Çalışmalar	94
1.6.2. AB-Türkiye Ortaklık İlişkileri ve Katılım Müzakereleri Kapsamında Yapılan Çalışmalar.....	94
1.6.3. Çifte Vergilendirmeyi Önleme Anlaşmaları	95
1.6.4. Diğer İkili ve Çok Taraflı Anlaşmalar İle İlgili Çalışmalar	96
1.6.5. Bilgi Değişimi.....	96
1.6.5.1. Vergi Konularında Bilgi Değişimi Anlaşmaları.....	96
1.6.5.2. Bilgi Değişimi İle İlgili Diğer Çalışmalar.....	97
1.6.6. Ekonomik Kalkınma ve İşbirliği Teşkilatı (OECD) ile ilgili Çalışmalar.....	98
1.6.6.1. OECD Komite ve Çalışma Partisi Faaliyetleri	98
1.6.6.2. Eğitim Çalışmaları	98
1.6.7. Transfer Fiyatlandırması İle İlgili Çalışmalar	99
1.7. Doküman Yönetimi İş Akış Sistemi (DYIAS) ve Evrak İşlemleri	99
2. Proje Bilgileri.....	100
2.1. Kayıt Dışı Ekonomi ile Mücadele ve Kurumsal Kapasitenin Geliştirilmesi Destek Projesi	100

2.2. Emniyet Genel Müdürlüğü Araç Haciz Projesi	100
2.3. E-bilet Projesi (E-bilet)	101
2.4. E-arşiv Projesi	101
2.5. E-fatura Projesi	102
2.6. E-defter Projesi	102
2.7. E-ticaret İzleme ve Değerlendirme Projesi	103
2.8. Yeni Nesil Ödeme Kaydedici Cihazlar Projesi	104
2.9. E-yoklama Sistemi Projesi	104
2.10. Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi Projesi ..	106
2.11. Sektör Bilgi Sistemi (SBS) Projesi	106
2.12. KDV İadelerine İlişkin Projeler	107
2.13. Gelir ve Kurumlar Vergisi Standart İade Sistemi Projesi	109
2.14. Sahte Belge Risk Analiz Programı (SARP)	110
2.15. Gelir İdaresi Başkanlığında Süreç Yönetim Sisteminin (İş Akış Otomasyonu) Kurulması	110
2.16. Tek Vergi Dairesi Projesi	110
3. Performans Sonuçları Tablosu	111
4. Performans Sonuçlarının Değerlendirilmesi	116
5. Performans Bilgi Sisteminin Değerlendirilmesi	119
IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	121
V- ÖNERİ VE TEDBİRLER	123
EK-1: İÇ KONTROL GÜVENCE BEYANI	125
EK-2: MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI	126

TABLÖLAR

Tablo 1. Vergi Dairesi Başkanlıkları, Vergi Daireleri, Gelir Müdürlükleri ve Takdir Komisyonları Sayısal Dökümü.....	128
Tablo 2. Vergi Türü Bazında Faal Mükellef Sayıları	130
Tablo 3. Türleri İtibariyle Faal Mükellef Sayıları	130
Tablo 4. İl Bazında Faal Mükellef Sayıları.....	131
Tablo 5. İl Bazında Vergi Türleri İtibariyle Faal Mükellef Sayıları	132
Tablo 6. İl Bazında Yıllar İtibariyle Faal Mükellef Sayıları	135
Tablo 7. 2014 Yılı İtibariyle İl Bazında Genel Bütçe Vergi Gelirleri	137
Tablo 8. Muhtasar Beyanname 2014 Dönemi Gelir Türlerine Göre Dağılımı.....	139
Tablo 9. 1923-2014 Genel Bütçe Gelirleri Tahsilatı	142
Tablo 10. Genel Bütçe Vergi Gelirleri Tahsilatı ile Gelir İdaresi Başkanlığı Harcamalarının Karşılaştırılması.....	145
Tablo 11. GSYH, Genel Bütçe Vergi Gelirleri ve Vergi Yüğü.....	145
Tablo 12. Gelir, Kurumlar ve Katma Değer Vergilerinin Genel Bütçe Vergi Gelirleri İçindeki Payı	146
Tablo 13. Genel Bütçe Vergi Gelirleri Tahsilat Artışı ile TEFE Artışının Karşılaştırılması ..	147
Tablo 14. Genel Bütçe Vergi Gelirleri Tahsilatının Nominal ve Reel Artış Oranları	148
Tablo 15. Genel Bütçe Vergi Gelirleri Kümülatif Tahakkuk - Tahsilat Sonuçları	150
Tablo 16. Bütçe Kanununda Öngörülen Genel Bütçe Gelirlerinin Gerçekleşme Oranları	151
Tablo 17. Türkiye'nin Taraf Olduğu Çifte Vergilendirmeyi Önleme Anlaşmaları Tablosu.....	152
Tablo 18. Kayıt Dışı Ekonominin Azaltılması Programı Eylem Planı	157

KISALTMALAR

AB	Avrupa Birlięi
ABD	Amerika Birleşik Devletleri
BSMV	Banka ve Sigorta Muameleleri Vergisi
CRS	Ortak Raporlama Standardı
CCN	Ortak İletişim Aęı
BDDK	Bankacılık Düzenleme ve Denetleme Kurumu
BKK	Bakanlar Kurulu Kararı
ÇSGB	Çalışma ve Sosyal Güvenlik Bakanlığı
ÇVÖA	Çifte Vergilendirmeyi Önleme Anlaşması
DATAP	Dava Takip Uygulaması
DEFGEL	Defterdarlık Gelir Müdürlüğü Otomasyonu
DYİAS	Doküman Yönetimi ve İş Akış Sistemi
EFKS	Elektronik Fatura Kayıt Sistemi
EFQM	Avrupa Kalite Yönetimi Vakfı
EFDT	Elektronik Standart Form
EPDK	Enerji Piyasası Düzenleme Kurumu
EUROSTAT	Avrupa İstatistik Kurumu
E-VDO	Vergi Dairesi Uygulama Yazılımları
FATCA	Yabancı Hesaplar Vergi uyum Yasası
GİB	Gelir İdaresi Başkanlığı
GTB	Gümrük ve Ticaret Bakanlığı
GTİP	Gümrük Tarife İstatistik Pozisyonu
GMSİ	Gayrimenkul Sermaye İradı
GSYH	Gayrisafi Yurtiçi Hasıla
GPS	Küresel Konumlama Sistemi
GVK	Gelir Vergisi Kanunu
GZFT	Güçlü - Zayıf Yönler, Fırsatlar ve Tehditler
IPA	Katılım Öncesi Yardım Aracı
ISIC	Tüm Ekonomik Faaliyetlerin Uluslararası Standart Sanayi Sınıfları
İNKA	İnsan Kaynakları Otomasyon Uygulamaları
KMBS	Kısa Mesaj Bilgilendirme Servisi
KDV	Katma Değer Vergisi
KDVİRA	Katma Değer Vergisi İadesi Risk Analiz Sistemi
KTB	Kültür ve Turizm Bakanlığı

KVK	Kurumlar Vergisi Kanunu
LPG	Sıvılaştırılmış Petrol Gazı
MAR	KDV İadesi Makro Analiz Raporu
MB	Maliye Bakanlığı
MENA	Ortadoğu ve Kuzey Afrika Girişimi
MERNİS	Merkezi Nüfus İşleri Sistemi
MÜGEB	Mükellef Geri Bildirim Sistemi
MTV	Motorlu Taşıtlar Vergisi
NACE	Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistikî Sınıflaması
NUTS	İstatistikî Bölge Birimleri Sınıflandırması
OECD	Ekonomik Kalkınma ve İşbirliği Teşkilatı
ÖKC	Ödeme Kaydedici Cihazlar
ÖTV	Özel Tüketim Vergisi
PBK	Plan ve Bütçe Komisyonu
PTT	Posta ve Telgraf Teşkilatı Genel Müdürlüğü
SARP	Sahte Belge Risk Analiz Programı
SBS	Sektör Bilgi Sistemi
SGK	Sosyal Güvenlik Kurumu
SMMM	Serbest Muhasebeci Mali Müşavir
SMS	Kısa Mesaj
SMYİB	Sahte Veya Muhteviyatı İtibarıyla Yanıltıcı Belge
TAKKOM	Takdir Komisyonu Otomasyonu
TİKA	Türk İşbirliği ve Koordinasyon Ajansı Başkanlığı
TBMM	Türkiye Büyük Millet Meclisi
TOBB	Türkiye Odalar ve Borsalar Birliği
TSE	Türk Standartları Enstitüsü
TUBİTAK	Türkiye Bilimsel ve Teknolojik Araştırma Kurumu
UDHB	Ulaştırma, Denizcilik ve Haberleşme Bakanlığı
VDB	Vergi Dairesi Başkanlığı
VDK	Vergi Denetim Kurulu Başkanlığı
VİMER	Vergi İletişim Merkezi
VUK	Vergi Usul Kanunu
Yİ-ÜFE	Yurt İçi Üretici Fiyat Endeksi
YMM	Yeminli Mali Müşavir

I- GENEL BİLGİLER

I-GENEL BİLGİLER

A-Misyon ve Vizyon

MİSYONUMUZ

Mükellef haklarını gözeterek vergide gönüllü uyumu artırmak ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplamaktır.

VİZYONUMUZ

Ekonomik aktiviteleri kavrayarak kayıtlı ekonomiyi teşvik eden; mükellef haklarını gözeterek gönüllü uyumu sağlayan ve kaliteli hizmet sunarak vergi ve diğer gelirleri toplayan örnek bir idare olmaktır.

B- Yetki, Görev ve Sorumluluklar

Gelir İdaresi Başkanlığı'nın görevleri 5345 sayılı Kanunun 4 üncü maddesinde aşağıdaki gibi belirtilmiştir.

- Bakanlıkça belirlenen Devlet gelirleri politikasını uygulamak.
- Mükelleflerin vergiye uyumunu kolaylaştırmak ve hizmetlerini yerine getirmek.
- Mükellef haklarının korunması ve mükellef ile Başkanlık ilişkilerinin karşılıklı güven esasına dayanması konusunda gerekli tedbirleri almak.
- Mükellefleri vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirmek.
- Devlet gelirleri politikasıyla ilgili kanun ve kararname çalışmalarına katılmak.
- Devlet alacaklarının tahsilini sağlamak ve bu konuda gerekli tedbirleri almak.
- İşlem ve eylemlerinden dolayı idari yargı mercilerinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektiğinde itiraz, temyiz ve tashihi karar yoluna gitmek, temyiz yoluna gidilip gidilmeyeceği hususunda taşra teşkilâtına muvafakat vermek, şikâyet başvurularını karara bağlamak, uygulamada ortaya çıkan ihtilafların en aza indirilmesine ve uygulama birliğinin sağlanmasına yönelik tedbirleri almak.
- Vergilendirmeye ilgili bilgileri toplamak ve bilgi işlem faaliyetlerini yürütmek.
- Vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muafık ve indirimlerin maliyetlerini ölçmek, ekonomik ve sosyal etkilerini analiz etmek.
- Vergi kayıp ve kaçığının önlenmesi konusunda gerekli tedbirleri almak.
- Mahalli idare gelirleri politikası ile Devlet gelirleri politikasının uygulanmasında uyumu sağlayıcı tedbirler almak.
- Gelirleri etkileyen her türlü kanun tasarı ve teklifleri, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmek.
- Gelir mevzuatının uygulanmasına ilişkin olarak diğer kurum ve kuruluşlarla işbirliği yapmak, bu amaçla veri alışverişini gerçekleştirmek.
- Görev alanına giren konularda, uluslararası gelişmeleri izlemek ve Avrupa Birliği, uluslararası kuruluşlar ve diğer devletlerle işbirliği yapmak.
- Terkini gereken vergiler ile tahsili zamanasına uğrayan Hazine alacaklarının kanunlar gereğince terkin edilmesiyle ilgili işlemlerin yerine getirilmesini sağlamak.
- Nitelikli insan kaynağının kazandırılması, yetkinliklerin geliştirilmesi, kariyer planlarının yapılması ve performansların ölçülmesini sağlamak.
- Kamu Görevlileri Etik Kurulunun belirlediği ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele ve mükelleflere duyurmak.

- Faaliyet sonuçlarını, düzenli aralıklarla kamuoyuna duyurmak ve yıllık faaliyet raporunu izleyen yıl kamuoyuna açıklamak.

C- İdareye İlişkin Bilgiler

Tarihçe

Bakanlığımız teşkilatının temeli kabul edilen Maliye Nezareti 1838 yılında yayımlanan bir “Hattı-Hümayun”la kurulmuş ve bir “Reis”in başkanlığında “Daire”lerden oluşturulmuştur. Bu daireler içinde yer alan Baş Vergisi veya Haraç Dairesi, “Avarız” ve “Bedeli Nuzil” denilen ve kentlerden mahalleler itibarıyla alınan resimlerle ilgili dairedir. Bir anlamda bugünkü Gelir İdaresi Başkanlığının görevlerinin bu daire tarafından yürütüldüğü anlaşılmaktadır. 1881 yılında Maliye Nezareti “Heyet-i Merkeziye” ve “Heyet-i Mülhaka” olarak iki ayrı kuruluş haline getirilmiştir. Bunun önemi Heyeti Merkeziyede (Merkez Teşkilatı) ilk kez Gelirler Genel Müdürlüğü nüvesinin yer almasıdır. Ayrıca, 1908 yılında Maliye Nezareti’nde görev ve teşkilat değişiklikleri yeniden yapılmıştır.

23 Nisan 1920’de açılan Birinci Türkiye Büyük Millet Meclisinde kabul edilen ilk kanun bir vergi kanunu olmuştur. 1923 yılında Maliye Bakanlığı kurulmakla birlikte, “Maliye Vekaleti Teşkilatı ve Vazifeleri Hakkında Kanun” 29/05/1936 tarihinde kabul edilmiştir.

1936 yılında kurulan Varidat Umum Müdürlüğü, 10/08/1942 tarih ve 4286 sayılı Kanunla yapılan değişiklikle kaldırılmış, yerine Vasıtasız Vergiler ve Vasıtalı Vergiler Umum Müdürlükleri kurulmuştur. Daha sonra, 29/05/1946 tarih ve 4910 sayılı Kanunla söz konusu Umum Müdürlüklerinin yerini Gelirler Genel Müdürlüğü almıştır. İlk Gelirler Genel Müdürü Sayın Ferit MELEN 20/11/1943 – 09/06/1950 tarihleri arasında görev yapmıştır. 05/05/2005 tarihinde ise 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanun ile gelir idaresinin, günün ihtiyaçlarını karşılayacak şekilde ve uluslararası örneklerle uygun olarak yeniden yapılandırılması amacıyla Gelirler Genel Müdürlüğü yerine, Maliye Bakanlığına bağlı Gelir İdaresi Başkanlığı kurulmuştur.

Gelir İdaresi Başkanlığı görevini kuruluşundan bugüne kadar, Sayın Osman ARIOĞLU (16/05/2005-16/11/2007) ve Sayın Mehmet Akif ULUSOY (16/11/2007-16/03/2009), Sayın Mehmet KILCI (16/03/2009-05/05/2014) yürütmüş olup, 05/05/2014 tarihinden itibaren ise Sayın Adnan ERTÜRK Başkanlık görevini sürdürmektedir.

1. Fiziksel Yapı

Gelir İdaresi Başkanlığı merkez teşkilatı bir ana hizmet binası ile üç adet ek hizmet binasında faaliyet göstermektedir. Başkanlığın taşra teşkilatı ise 29 ilde örgütlenmiş 30 Vergi Dairesi Başkanlığı ile 52 İl Defterdarlığı bünyesinde yer alan gelir birimlerinden oluşmaktadır.

Öte yandan, merkez ve taşra teşkilatımızın hizmetine sunulmuş olan araç sayısı toplam 1071 olup, söz konusu araçlardan 88 adedi 2014 yılında temin edilmiştir.

2. Örgüt Yapısı

Maliye Bakanlığının bağlı kuruluşu olan ve genel bütçeli idare kapsamındaki Başkanlığımız, merkez teşkilatı ve doğrudan merkeze bağlı taşra teşkilatı olarak örgütlenmiştir.

BAŞKAN				
BAŞKAN YARDIMCILARI	ANA HİZMET BİRİMLERİ	DANIŞMA BİRİMLERİ	YARDIMCI HİZMET BİRİMLERİ	TAŞRA TEŞKİLATI
Başkan Yardımcısı	Gelir Yönetimi Daire Başkanlığı	Strateji Geliştirme Daire Başkanlığı	İnsan Kaynakları Daire Başkanlığı	Vergi Dairesi Başkanlıkları
Başkan Yardımcısı	Mükellef Hizmetleri Daire Başkanlığı	Hukuk Müşavirliği	Destek Hizmetleri Daire Başkanlığı	Defterdarlık Gelir Birimleri
Başkan Yardımcısı	Uygulama ve Veri Yönetimi Daire Başkanlığı	Basın ve Halkla İlişkiler Müşavirliği		
Başkan Yardımcısı	Tahsilat ve İhtilafı İşler Daire Başkanlığı			
Başkan Yardımcısı	Denetim ve Uyum Yönetimi Daire Başkanlığı			
Başkan Yardımcısı	Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı			

2.1. Gelir İdaresi Başkanlığı Merkez Teşkilatı

Merkez teşkilatı; ana hizmet birimleri, danışma birimleri ve yardımcı hizmet birimlerinden oluşmaktadır. 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanunun 8 inci maddesi uyarınca, ana hizmet birimlerine verilen görevler gerektiğinde birden fazla daire başkanlığı tarafından yürütülebilmektedir.

Ana Hizmet Birimleri

- Gelir Yönetimi Daire Başkanlığı (I, II, III, IV)
- Mükellef Hizmetleri Daire Başkanlığı
- Uygulama ve Veri Yönetimi Daire Başkanlığı (I, II)
- Tahsilat ve İhtilaflı İşler Daire Başkanlığı (I, II)
- Denetim ve Uyum Yönetimi Daire Başkanlığı (I, II)
- Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı

Danışma Birimleri

- Strateji Geliştirme Daire Başkanlığı
- Hukuk Müşavirliği
- Basın ve Halkla İlişkiler Müşavirliği

Yardımcı Hizmet Birimleri

- İnsan Kaynakları Daire Başkanlığı
- Destek Hizmetleri Daire Başkanlığı

2.2. Taşra Teşkilatı

Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkında Kanunun 23 üncü maddesi uyarınca, Başkanlığın taşra teşkilatı, doğrudan merkeze bağlı vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan yerlerde faaliyet gösteren, mezkur Kanunun 24 ve 25 inci maddelerindeki görev ve yetkileri haiz vergi dairesi müdürlüklerinden oluşmaktadır.

2014 yılı sonu itibarıyla Gelir İdaresi Başkanlığı taşra teşkilatı bünyesinde 30 Vergi Dairesi Başkanlığı, 149 Grup Müdürlüğü, 274 Müdürlük, 57 Takdir Komisyonu Başkanlığı, 52 Gelir Müdürlüğü, 449 Vergi Dairesi Müdürlüğü, 583 Bağlı Vergi Dairesi (Malmüdürlüğü) bulunmaktadır.

2.2.1. Vergi Dairesi Başkanlıkları

Vergi dairesi başkanlıkları, yetki alanları içinde ekonomik faaliyetleri ve gelişmeleri yakından takip etmek, sektör ve mükellef gruplarının ihtiyaçlarına uygun hizmetleri en iyi şekilde sunmak ve yetkinlikleri geliştirmek suretiyle vergi yükümlülüklerinin yerine getirilmesini sağlamaktadır.

Vergi dairesi başkanlıkları 29 ilde 30 hizmet noktasında faaliyet göstermektedir. Bunlardan 29'u farklı illerde, bir tanesi ise ihtisas olarak büyük ölçekli mükelleflere

doğrudan ve bütünsel bir yaklaşımla hizmet sunmak üzere İstanbul'da "Büyük Mükellefler Vergi Dairesi Başkanlığı" adı altında kurulmuştur.

Vergi dairesi başkanlıkları bünyesinde; mükellef hizmetleri, vergilendirme, denetim, tahsilat ve hukuk işleri, muhasebe, insan kaynakları, destek hizmetleri ve benzeri fonksiyonlar için grup müdürlükleri ile bunlara bağlı müdürlükler kurulabilmektedir. Ayrıca yetki alanlarında ekonomik analizler yapmak ve mükellefe hizmeti en yakın yerden sunmak üzere şubelerin kurulması mümkün bulunmaktadır.

Vergi Dairesi Başkanlığı Organizasyon Şeması*

*Vergi Dairesi Başkanlığının yetki alanındaki ilin ekonomik durumu, mükellef sayıları, büyüklükleri, grupları, vergi türleri, sektörler, iş yükü ve diğer ölçütler dikkate alınarak farklı sayılarda grup müdürlüğü kurulmaktadır. Yukarıdaki şema, 5 grup müdürlüğünden oluşan örnek bir vergi dairesi başkanlığı için verilmiştir.

2.2.2. Gelir Müdürlükleri

İllerde Defterdara bağlı olarak iş hacmi dikkate alınmak suretiyle bir veya birden fazla gelir müdürlüğü kurulabilmektedir. Bu müdürlükler, görev alanı içerisindeki vergilendirmeye ilgili soruları Defterdar adına cevaplamak, teftiş raporlarına cevap hazırlamak, vergi dairesi müdürlüğü istatistiklerini toplamak için gerekli çalışmalar ile terkinin gereken amme alacaklarına ilişkin işlemleri yapmakla görevlidir.

2.2.3. Vergi Dairesi Müdürlükleri ve Bağlı Vergi Daireleri

Vergi dairesi mükellefi tespit eden, vergiyi tarh eden, tahakkuk ettiren ve tahsil eden dairedir. Mükelleflerin, vergi uygulaması bakımından hangi vergi dairesine bağlı oldukları vergi kanunları ile belirlenir. Ancak Maliye Bakanı, vergi dairesi başkanlıklarına bağlı vergi dairesi müdürlükleri ile şubeler kurulmasına ve bunların faaliyete geçirilmesine ilişkin usul ve esaslarla; aynı il sınırları içinde kalmak kaydıyla mükelleflerin, işyeri ve kanuni merkezlerine bağlı kalınmaksızın belirlenecek ölçütlere göre hangi vergi dairesi müdürlüğü veya başkanlığına bağlı olacağını belirlemeye yetkilidir.

2.2.4. Takdir Komisyonları

Takdir komisyonu, illerde vergi dairesi başkanının, başkanlık bulunmayan yerlerde defterdarın, ilçelerde malmüdürünün (müstakil vergi dairesi olan ilçelerde ilgili vergi dairesi müdürünün) veya bunların görevlendireceği memurların başkanlığı altında ilgili vergi dairesinin yetkili iki memuru ile seçilmiş iki üyeden kurulur. Daimi veya geçici takdir komisyonunun görevi; yetkili makamlar tarafından istenilen matrah, servet takdirlerini yapmak ve vergi kanunlarında yazılı fiyat, ücret veya sair matrah ve kıymetleri takdir etmektir.

Vergi Dairesi Müdürlüğü Örgüt Şeması*

*Vergi daireleri, vergi kanunlarının ve diğer mevzuatın uygulanması bakımından ilçe merkezlerinde iş hacmi dikkate alınarak bağlı vergi dairesi (malmüdürlüğü) şeklinde de örgütlenebilir. Bağlı vergi daireleri, tahakkuk ve tahsilat servislerinden oluşmaktadır. Tahakkuk servisleri vergilendirme bölümüne verilen görevleri, tahsilat servisleri ise kovuşturma bölümüne bağlı servislere verilen görevleri yapmaktadır.

3. Bilgi ve Teknolojik Kaynaklar

Gelir İdaresi Başkanlığı, vergiye gönüllü uyumu artırmak, mükelleflerin vergisel yükümlülüklerini daha hızlı, kolay ve en az maliyetle yerine getirebilmelerini sağlamak amacıyla, hizmetlerin tamamına yakını otomasyon altyapısını kullanarak sunmakta ve teknolojik gelişmelere paralel olarak bilişim ve yenileşim kapasitesini artırarak yeni hizmet seçenekleri üretmektedir.

Ayrıca, Başkanlığımız mükellefleri vergisel yükümlülükleri ve hakları konusunda çağın gereklerine uygun olarak popüler sosyal medya kanalları, telefon, kısa mesaj, radyo, televizyon, gazete, dergi, reklam panoları gibi iletişim araçlarını kullanarak bilgilendirmekte, güçlü ve etkin bir iletişim ağı oluşturmak için bilgi ve teknolojik kaynaklarını sürekli geliştirmektedir.

Dünyaya açılan yüzümüz olan www.gib.gov.tr adresinde faaliyet gösteren Başkanlığımız internet sitesinde, tüm vergi mevzuatının yanında, güncel duyurular ve teşkilatı tanıtan sayfalar, internet vergi dairesi, önceden hazırlanmış kira beyanname sistemi gibi uygulamalar yer almakta olup, siteye erişim sayısı 2014 yılında 5.615.689 olarak gerçekleşmiştir.

3.1. Bilişim Sistemleri

Gelir İdaresi Başkanlığı birimlerinin bilgi işlem, donanım ve otomasyon ihtiyacı Uygulama ve Veri Yönetimi Daire Başkanlığınca karşılanmakta, ayrıca bu birim tarafından bilgi teknolojileri konusunda tüm birimlere destek verilmektedir.

3.2. İnternet Vergi Dairesi

1999 yılında başlatılan internet vergi dairesi www.gib.gov.tr uygulamaları, Türkiye’de kamu idarelerinin saydamlığı ve e-devlet uygulamaları konusunda atılan ilk ve önemli adımlardan birisini oluşturmaktadır. Bu uygulama ile mükelleflerin vergi dairesine gitmeksizin işlemlerini internet vergi dairesi aracılığıyla çok daha hızlı ve doğru yapılması ve bu suretle hem mükellefler hem de vergi daireleri bakımından zaman ve kaynak tasarrufu sağlanması amaçlanmıştır. Mükellefler, bağlı bulundukları vergi dairesinden kullanıcı kodu, şifre ve parola almak suretiyle, internet vergi dairesince sunulan hizmetlerden yararlanabilmektedir.

Bu kapsamda;

- Mükellefler “Borcu Yoktur Yazısı” ve “Mükellefiyet Yazısı” için talepte bulunabilmekte ve işlemlerin aşamalarını ekrandan izleyebilmektedir.
- Yeminli Mali Müşavirler (YMM) tasdik sözleşmelerine ilişkin bildirimlerin ve sürekli bilgi verme yükümlülüklerinin girişine ait işlemleri yapabilmektedir.
- 429 Sıra No.lu Vergi Usul Kanunu Genel Tebliği Kapsamında, herhangi bir vergi türünden dolayı iade alacak mükelleflerimiz alacakları iade ile ilgili standart iade dilekçelerini internet vergi dairesinden verebilmektedir.
- KDV iadesi alacak mükellefler iade talepleri ile ilgili aşamaları “İadem Nerede” seçeneğinden takip edebilmektedir.
- Matbaa işletmeleri, 213 sayılı Vergi Usul Kanunu kapsamında bastıkları belgelerin girişini yapmaktadırlar.
- Tütün ve alkollü içki ürünleri ithal eden mükelleflerin, ithal ettiği ürünlere ait bandrol ve bandrollü ithal ürün bilgilerine ilişkin bildirimlerini verebilmektedir.
- Noterler veya noterlik görevini ifa ile mükellef olanlar tasdik edilen belgeler ile defterlere ilişkin bildirimleri elektronik ortamda gönderebilmektedirler.

- Serbest Muhasebeci Mali Müşavirler (SMMM), aracılık yaptıkları mükelleflerin beyanname ve bildirimlerini gönderebilmelerine ilişkin aracılık/aracılık ve sorumluluk sözleşmelerinin girişini yapabilmektedirler. SMMM'ler müşterileri ile aracılık-sorumluluk sözleşmesi yaparak mükelleflerinin beyannameelerini gönderebilmektedirler.
- 6111 sayılı Kanun kapsamında mükelleflerimizin internet vergi dairesinden kredi kartı ile ödeme yapabilmelerine ilişkin hizmetler uygulamaya konulmuştur.
- 6552 sayılı Kanun kapsamında yapılandırma başvuruları internet vergi dairesi aracılığıyla alınmıştır. Yapılandırılmış olan borçlara ilişkin bilgiler ve kredi kartı ile ödeme yapabilmelerine ilişkin hizmetlerle uygulamaya devam edilmektedir.
- 1, 11, 13,26 ve 36 Seri No.lu Özel Tüketim Vergisi Genel Tebliği uyarınca yapılan ÖTV Bildirimleri internet vergi dairesinden verilebilmektedir.
- 4760 Sayılı Özel Tüketim Vergisi Kanunu 20 ve 21 No.lu Sirküler kapsamında talepler internet vergi dairesinden yapılmaktadır.
- Deniz yakıtından dolayı teminat çözümü veya mahsuplaşma talebinde bulunacak mükellefler ile hava yakıtlarını teslim eden dağıtıcılar müracaatta bulunabilmektedir.
- Mükellefler vergi dairesinde mevcut, kendileriyle ilgili kimlik bilgilerini sorgulayabilmektedir.
- 2000 yılı Ocak ayından itibaren mükelleflerimiz beyan ettikleri Gelir, Kurumlar, Katma Değer Vergisi ve Muhtasar beyannameeleri ile ilgili vergilendirme tahakkuk, tahsilat ve borç bilgilerini ve varsa gecikme zammı tutarlarını takip edebilmektedir.
- Gümrük çıkış ve giriş beyanname bilgileri ile Gümrük Müsteşarlığından alınan özel fatura bilgileri sorgulanabilmektedir.
- Dönemler itibarıyla verilen ek beyanlar ve vergi inceleme sonuçlarına göre ikmalen ve re'sen tarh edilen vergilerle ilgili tahakkuk, tahsilat ve borç bilgilerini görebilmektedir.
- Mükellefe ait motorlu taşıtların plaka listesi, bunların vergi ve trafik para cezalarının görüntülenmesi ve motorlu taşıtlar ile trafik para cezalarının kredi kartı ile ödenmesi sağlanabilmektedir.
- Özel Tüketim Vergisi (ÖTV) 2A Beyanname elektronik ortamda alınmaktadır.
- Mükellefin beyanı üzerine tahakkuk ettirilerek, ödeme yapıldıktan sonra elektronik ortamda oluşturulan ve ÖTV mükelleflerince taşıt alıcısına verilen "ÖTV Ödeme Belgesi" internet vergi dairesinden sorgulanabilmektedir.
- Mükellefler e-beyanname uygulaması ile gönderilen ve onaylanan beyannameelerini sorgulayabilmektedir.
- Mükellefler vergi ödemelerinde bilgi eksikliği yanlışlıklar ya da fazla ödeme olması gibi nedenlerle hesaplara işlenemeyen kayıtları, ekstre dökümü hizmeti

ile son bir ay içerisindeki tahakkuk, tahsilat ve düzeltme işlemleri, B4 tecil kapsamında ödeme planı ve ödemeleri sorgulayabilmektedirler.

- Mükellefler kredi kartı ile tahsil edilen teslim ve hizmet bedelleri ile e-tahsilat sistemiyle yaptıkları ödemeleri internet vergi dairesi aracılığıyla takip edebilmektedirler.
- Katma Değer Vergisi Genel Tebliği kapsamında proje bazlı KDV istisna talepleri girişi, internet vergi dairesinden yapılmaktadır.
- Mükellefler internet vergi dairesinden Vergi Levhası alabilmekte ve sorgulayabilmektedir.

2010-2014 Yılları İtibariyle İnternet Vergi Dairesi Kullanıcı Sayıları				
2010	2011	2012	2013	2014
737.779	1.005.665	1.631.925	1.844.197	2.085.039

3.3. İnternet Sayfası Yönetimi

İnternet sayfamız www.gib.gov.tr adresi aracılığıyla, mükelleflerin yükümlülüklerini yerine getirirken işlemlerini kolay ve kısa sürede yapabilmelerini sağlayacak aktif bir hizmet kanalı oluşturulmuştur.

Güncellenen tüm vergi mevzuatı ve uygulamaları, vergi konusundaki gelişmeler, değişiklikler ve yenilikler, internet vergi dairesi hizmetleri, bilgilendirme rehberleri, genel tebliğ tasarımları ve daha pek çok bilgi, anında ve doğru bir şekilde internet sitemizde sunulmaktadır.

E-posta bilgilendirme hizmeti ile vergi uygulamalarına yönelik her türlü güncel bilgi ve internet sitemizdeki her yenilik hakkında mükellefler hızlı ve ücretsiz olarak bilgilendirilmekte olup, 31/12/2014 tarihi itibarıyla hizmete abone sayısı 333.876 olarak gerçekleşmiştir.

Ayrıca, işe yeni başlayan mükelleflerin vergi ile ilgili yükümlülükleri konusunda Başkanlığımız internet sayfası üzerinden bilgilendirilmelerine yönelik interaktif program hazırlanmasına ilişkin çalışmalar başlatılmış ve öncelikle bilanço usulünde vergilendirilen gerçek kişi tacirin yükümlülüklerine ilişkin Mükellefin Ödevleri İnteraktif Programı çalışmaları büyük ölçüde tamamlanmıştır ve yakın bir zamanda kullanıma açılacaktır.

Vergiye gönüllü uyumun artırılmasına yönelik olarak Başkanlığımız internet sayfasından sunulan hizmetlerin akıllı telefon uygulama marketleri üzerinden telefon ve tabletlerden erişilebilirliğinin sağlanması yönünde çalışmalara devam edilmektedir. Sunulacak uygulamalara ilişkin anılan platformlarda hesap açılış işlemleri tamamlanmıştır.

Gelir İdaresi Başkanlığı Temmuz 2012 tarihi itibarıyla sosyal.gib.gov.tr adresi ile sosyal medyaya yer almaya başlamıştır. Mükellefler her türlü doküman, resim, video ve mükellef hizmetlerine yönelik bağlantılara sosyal medya (facebook, youtube, google, twitter, wikipedia) aracılığıyla da ulaşabilmektedirler.

2014 Yılı Sosyal Medya İstatistikleri

İnternet Sitesi (sosyal.gib.gov.tr) Ziyaretçi Sayısı	180.662
İnternet Sitesi (sosyal.gib.gov.tr) Sayfa Görüntüleme Sayısı	252.879
Facebook Abone Sayısı	11.892
Twitter Takipçi Sayısı	10.765
Twitter Haber Sayısı	305
Youtube İzlenme Sayısı	182.448
Youtube Yayınlanan Video Sayısı	50
Youtube Abone Sayısı	287
Google+ Takipçi Sayısı	533

4. İnsan Kaynakları

4.1. Fiili Kadro Durumu

Gelir İdaresi Başkanlığının, 2014 yılında 765'i (%2) merkezde, 39.967'si (%98) ise taşra teşkilatında olmak üzere toplam 40.732 dolu kadrosu bulunmaktadır.

Merkez ve Taşra Teşkilatı Çalışan Sayıları

	2009	2010	2011	2012	2013	2014
Merkez	1.353	1.088	752	688	748	765
Taşra	39.988	40.154	38.151	39.556	40.060	39.967
Toplam	41.341	41.242	38.903	40.244	40.808	40.732

Merkez ve Taşra Teşkilatı Kadrolarında Görev Yapan Personelin Unvanlar İtibari ile Dağılımı*

Merkez Teşkilatı		Taşra Teşkilatı	
Gelir İdaresi Başkanı	1	Vergi Dairesi Başkanı	26
Gelir İdaresi Başkan Yardımcısı	6	Gelir İdaresi Grup Müdürü	46
1.Hukuk Müşaviri	1	Vergi Dairesi Müdürü/Müdür	509
Gelir İdaresi Daire Başkanı	15	Vergi Dairesi Müdür Yardımcısı/ Müdür Yardımcısı	1097
Gelir İdaresi Grup Başkanı	28	Avukat	201
Basın ve Halkla İlişkiler Müşaviri	1	Mühendis	22
Başkanlık Müşaviri	6	Gelir Uzmanı	17.060
Hukuk Müşaviri	5	Gelir Uzman Yardımcısı	3.847
Müdür	12	Araştırmacı	21
Devlet Gelir Uzmanı	110	Şef	707
Mali Hizmetler Uzmanı	8	Memur	431
Devlet Gelir Uzman Yardımcısı	174	Diğer Personel	16.000
Mali Hizmetler Uzman Yardımcısı	5	Toplam	39.967
Şef	13		
Memur Ve Diğer Personel	380		
Toplam	765		

*Bu bölümlerde yer alan veriler hazırlanırken, vekalet ve geçici görevlendirmeler dikkate alınmamıştır.

Merkez ve Taşra Kadrolarında Görev Yapan Personelin Eğitim Durumu

	Yüksek Lisans ve Doktora	Ön Lisans ve Lisans	İlköğretim ve Lise	Toplam
Merkez	50	638	77	765
Taşra	1.196	30.643	8.128	39.967
Toplam	1.246	31.281	8.205	40.732

Merkez ve Taşra Kadrolarında Görevli Personelin Cinsiyet Durumu

	Kadın	Erkek	Toplam
Merkez	312	453	765
Taşra	15.452	24.515	39.967
Toplam	15.764	24.968	40.732

Merkez ve Taşra Kadrolarında Görevli Personelin Hizmet Sürelerine Göre Dağılımı

Yıllar	0-5 Yıl	6-10 Yıl	11-15 Yıl	16-20 Yıl	21-25 Yıl	26 ve yukarısı	Toplam
Merkez	213	51	107	65	111	218	765
	%28	%7	%14	%8	%15	%28	%100
Taşra	7.064	1.732	2.973	5.230	5.390	17.578	39.967
	%18	%4	%7	%13	%14	%44	%100

Merkez ve Taşra Teşkilatı Kadrolarında İstihdam Edilen Engelli Personel

	Cinsiyeti		Engellilik Oranı (%)			Engellilik Grubu						Eğitim Durumu					Toplam
	Kadın	Erkek	40-60	61-80	81-100	İşitme	İşitme Ve Konuşma	Zihinsel	Ortopedik	Görme	Diğer	İlköğretim	Lise	Önlisans	Lisans	Yüksekisans	
Merkez	2	8	9	1	-	1	1	-	5	-	3	1	1	5	3	-	10
Taşra	302	892	877	161	156	37	8	39	435	265	410	21	227	124	771	51	1194
Toplam	304	900	886	162	156	38	9	39	440	265	413	22	228	129	774	51	1204

4.2. Giriş ve Meslekte Yükselme Sınavları

Giriş sınavlarında başarı gösteren toplam 2000 gelir uzman yardımcısı ve 168 avukatın ataması yapılmıştır.

Ayrıca, yıl içerisinde yapılan yeterlilik sınavında başarı gösteren 1555 gelir uzman yardımcısı, gelir uzmanı; 64 personel, vergi dairesi müdür yardımcısı; 101 personel ise vergi dairesi müdürü olmaya hak kazanmıştır.

4.3. 2014 Yılında Gerçekleştirilen Eğitimler

2014 yılında merkez ve taşra teşkilatı personelimize yönelik olarak; Denetim ve Uyum Yönetimi Daire Başkanlığı tarafından KDV iadesinde KDVIRA sistemi kapsamında toplam 1.178, e-yoklama sistemi kapsamında 300, Mükellef Hizmetleri Daire Başkanlığınca EFOM kapsamında 321, Uygulama ve Veri Yönetimi Daire Başkanlığınca sicil programları, VDINTRA kapsamında 711, DATAP kapsamında 135 ve DYİAS kapsamında 763 personele eğitim verilmiştir. Kişisel gelişim eğitimi, protokol kuralları-etkili iletişim ve stres yönetimi kapsamında 61, iş sağlığı ve güvenliği eğitimi kapsamında 1.735, stres yönetimi ve stresle etkin mücadele protokol yönetimi kapsamında 164 personele eğitim verilmiştir.

Aday memurların yetiştirilmesi eğitimi kapsamında 76 avukat, 27 devlet gelir uzman yardımcısı, 5 mali hizmetler uzman yardımcısı, 172 gelir uzman yardımcısı, 26 mütercim, koruma ve güvenlik görevlisi, hizmetli ve şoföre eğitim verilmiştir. Ayrıca, kişisel gelişim eğitimi kapsamında protokol kuralları-etkili iletişim ve stres yönetimi eğitimine 61, iş sağlığı ve güvenliği eğitimine 1.735, mevzuat güncelleme kapsamında devlet muhasebesi eğitimine 115, 657 sayılı Kanun ve ilgili mevzuat eğitimine 110, üst görevlere hazırlama eğitimi kapsamında vergi dairesi müdürlüğü eğitimine 101, eğitimcilerin eğitimine 50 personel katılmıştır.

2014 yılı içerisinde yukarıda bahsi geçen eğitimler de dahil olmak üzere toplam 28.540 personel eğitim almıştır.

Başkanlığımız eğitim merkezinde, 2014 yılı içerisinde Bakanlığımıza bağlı, ilgili ve ilişkili kuruluşlar ile diğer kamu kurum ve kuruluşlarının çeşitli sınav, toplantı ve eğitimleri gerçekleştirilmiştir. Bu eğitimler kapsamında 2014 yılında eğitim merkezinden **14.543** kişi istifade etmiştir.

5. Sunulan Hizmetler

5.1. Merkez Teşkilatınca Sunulan Hizmetler

Gelir Yönetimi Daire Başkanlığı, gelir kanunlarının uygulanmasına yönelik görüş oluşturmakta, ortaya çıkan tereddütleri gidermekte, gelir kanunu tasarıları ve kararnamelerinin hazırlık çalışmalarına katkı sağlamakta ve mevzuat değişikliği önerilerinde bulunmaktadır. Ayrıca, gelirleri etkileyen her türlü kanun tasarı ve tekliflerini, vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmektedir.

Mükellef Hizmetleri Daire Başkanlığı, vergi bilincinin artırılması amacıyla mükellefleri vergi mevzuatından doğan hakları ve ödevleri konusunda bilgilendirmekte, mükelleflere yönelik hizmetlerin ve her türlü iletişimin, hızlı ve etkin bir şekilde yürütülmesi için gerekli tedbirleri almaktadır. Ayrıca mükellef haklarının korunmasını sağlamakta, buna ilişkin gerekli alt yapıyı hazırlamakta, mükellef şikayetlerini değerlendirmekte ve bu konuda gerekli tedbirleri almakta, mükellef memnuniyetini ölçmekte ve değerlendirmektedir.

Uygulama ve Veri Yönetimi Daire Başkanlığı, Başkanlık faaliyetlerinin ve sunulan hizmetlerin hızlı ve etkin bir şekilde yürütülmesi için gerekli bilgi işlem sistemlerini kurmakta ve bu sistemleri teknolojik gelişmelere uygun bir şekilde geliştirerek bilişim faaliyetlerini yürütmektedir. Bu kapsamda, tüm ekonomik faaliyetlere ilişkin ulusal mali bilgi alt yapısını tek merkezden yönetip bu bilgileri ilgili birimlerin kullanımına sunarak kurumsal veri tabanını oluşturmakta ve ulusal veri alt yapısının hazırlanmasına katkıda bulunmaktadır. Mükellefiyet, vergilendirme, denetim ve risk analizine yönelik her türlü bilgi, veri ve istatistiği toplayıp işleyerek; vergilendirme, denetim, planlama ve kayıt dışı ekonomiyle mücadele konularında veri sağlamaktadır.

5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanunu kapsamındaki kamu idarelerine verilmesi gereken her türlü beyanname, bildirme ve benzeri belgeleri, bu idarelerin mevzuatı gereğince elektronik ortamda bunlar adına almaktadır.

Ayrıca Başkanlığımızın taşra teşkilatının görev ve çalışma esasları ile ilgili yönetmelik ve yönergeleri, diğer birimlerle işbirliği yapmak suretiyle hazırlayarak söz konusu birimlerin kuruluşuna ilişkin işlemleri yürütmekte, iş ve işlem akışlarını düzenlemekte ve verimliliği artırmaya yönelik tedbirler alarak uygulamayı izlemekte ve taşra birimlerinin iş ve işlemlerinde koordinasyon ve uygulama birliğini sağlamaktadır.

Tahsilat ve İhtilaflı İşler Daire Başkanlığı, 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun kapsamında, amme alacaklarının süresinde ve kanunlara uygun bir şekilde tahsili için gerekli tedbirleri alarak söz konusu Kanunun uygulanması ve sorunların çözümü konusunda mükelleflere ve ilgili birimlere görüş bildirmekte, ihtilaflı konuları analiz ederek mükelleflerle anlaşmazlıkları en aza indirecek tedbirler almakta, anılan Kanun hükümlerine göre kamu alacaklarının taksitlendirme, tecil ve terkin işlemlerini yürütmektedir. Ayrıca, terkinin gereken vergiler ile tahsili zamanaşımına uğrayan Hazine alacaklarının ilgili kanun hükümleri gereğince terkin edilmesiyle ilgili işlemleri yürütmektedir. Vergi ve diğer kamu alacakları ile ilgili kanunların uygulanmasından doğan ihtilaflardan kaynaklanan

davaların yetkili mercilerde takibi ile savunmasının yapılmasını ve bu konudaki uygulama birliğini sağlamaktadır.

Denetim ve Uyum Yönetimi Daire Başkanlığı, vergisel uyum bozukluklarını tespit ve analiz etmek, çözümler üretmek suretiyle mükelleflerin vergi kanunlarına gönüllü uyumunu sağlamaktadır.

Bu çerçevede Daire Başkanlığı bünyesinde mükelleflere yönelik elektronik uygulamalar kapsamında elektronik defter, elektronik fatura, elektronik arşiv, elektronik bilet projeleri ve vergi denetim süreçlerine yönelik elektronik yoklama, vergisel uyum analizi ve mükellef değerlendirme sistemi, elektronik ticaretin izlenmesi ve ödeme sistemleri, yeni nesil ödeme kaydedici cihazlar projesi, katma değer vergisi risk analiz projesi, sahte belge risk analiz projesi, gayrimenkul bilgi sistemi projesi, sektör bilgi sistemi projesi vb. denetim projeleri yürütülmektedir.

Daire Başkanlığı vergi kayıp ve kaçığı ile mücadele etmek amacıyla gerekli tedbirleri önermek ve çalışmaları yapmak, ilgili birimler tarafından oluşturulan bilgileri değerlendirerek vergi incelemesine yetkili birimlerin kullanımına sunmaktadır. Vergi yükümlülüklerine ilişkin ihbar ve şikayetleri değerlendirmektedir.

Başkanlığın görev alanına giren konularda 3568 sayılı Serbest Muhasebeci Malî Müşavirlik ve Yeminli Malî Müşavirlik Kanununun uygulanmasına ilişkin çalışmalar yapmakta ve oluşabilecek tereddütleri gidermektedir. Bununla birlikte, tek düzen hesap planı ve mali tablolara ilişkin çalışmaların yürütülmesi ile muhasebe standartlarının belirlenmesi faaliyetlerine katılmak ve görüş bildirmek suretiyle katkıda bulunmaktadır.

Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı, uygulamaya ilişkin uluslararası vergi ilişkilerini yürütmek ve bu kapsamla sınırlı ikili ve çok taraflı anlaşmalarla ilgili işlemleri yapmak suretiyle devlet gelirlerine etkisi olan her türlü uluslararası anlaşma tekliflerini vergi tekniği ve uygulamaları açısından inceleyerek görüş bildirmektedir.

Avrupa Birliği ile vergi uygulamasıyla ilgili ilişkileri ve Türk vergi sisteminin Birliğin vergi sistemine uyumuna ilişkin çalışmaları yürütmektedir. Uluslararası kuruluşlar ve diğer devletlerle görev alanına giren konularda işbirliği yapmakta ve bu çerçevede eğitim faaliyetlerini yürütmektedir.

Strateji Geliştirme Daire Başkanlığı, ulusal kalkınma strateji ve politikaları ile yıllık program çerçevesinde Gelir İdaresi Başkanlığının orta ve uzun vadeli strateji ve politikalarını belirlemek, amaçlarını oluşturmak üzere Başkanlığın görev alanına giren konularda performans ve kalite ölçütleri geliştirmek, izlemek, değerlendirmek suretiyle sürekli gelişim önerilerinde bulunmaktadır. Başkanlık bütçesini stratejik plana ve yıllık hedeflere göre hazırlayıp Başkanlık faaliyetlerinin bunlara uygunluğunu izlemekte ve değerlendirmektedir.

Ayrıca, vergi kanunlarında veya diğer mali kanunlarda yer alan her türlü istisna, muafık ve indirimlerin maliyetlerini ölçmekte, ekonomik ve sosyal etkilerini analiz etmektedir. Merkez ve taşra teşkilatının iş ve işlem akışları ile verimliliğinin artırılmasına yönelik öneriler geliştirerek performansla yönelik analiz yapmakta, yorumlamakta ve yıllık faaliyet raporlarını hazırlamaktadır. Başkanlık üst yönetiminin

iç denetime yönelik işlevinin etkililiğini ve verimliliğini artırmak için gerekli hazırlıkları yapmaktadır. Yapılacak yeni düzenlemeler ve ihdas edilecek birimler için düzenleyici etki analizi yapmakta, gelir kanunlarına ilişkin tasarıları uygulanabilirliği açısından değerlendirmekte ve görüş bildirmektedir.

Hukuk Müşavirliği, Gelir Idaresi Başkanı, Gelir Idaresi Başkanlığı birimleri ve bakanlıklar tarafından gönderilen kanun, tüzük ve yönetmelik tasarı ve taslakları ile diğer hukuki konular hakkında görüş bildirmektedir. Başkanlığın menfaatlerini koruyucu ve anlaşmazlıkları önleyici hukuki tedbirleri zamanında almakla, anlaşma ve sözleşmelerin bu esaslara uygun olarak yapılmasına yardımcı olmakla yükümlüdür.

Başkanlığın merkez ve taşra birimlerinin taraf olduğu davalarda, iç ve dış tahkim yargılamasında, icra işlemlerinde ve yargıya intikal eden diğer her türlü hukuki uyuşmazlıklarda, bu birimleri avukat sıfatını haiz hukuk müşavirleri ve avukatları vasıtasıyla ait olduğu makam ve mercilerde temsil etmek, yargı mercilerindeki iş ve işlemleri takip ve savunmaktadır.

Basın ve Halkla İlişkiler Müşavirliği, basın ve halkla ilişkilerle ilgili faaliyetleri planlamakta ve bu faaliyetlerin belirlenecek usul ve ilkelere göre yürütülmesini sağlamaktadır. 4982 sayılı Bilgi Edinme Hakkı Kanununa göre yapılacak bilgi edinme başvurularını etkin, süratli ve doğru bir şekilde sonuçlandırmak üzere gerekli tedbirleri almaktadır.

İnsan Kaynakları Daire Başkanlığı, Gelir Idaresi Başkanlığının fonksiyonlarının gerektirdiği yetkinlikleri tanımlamak, bu yetkinliklere uygun insan gücü politikası ve planlaması konusunda çalışmalar yapmaktadır. Başkanlığın her seviyede çalışanının kariyer ve eğitim planlarını hazırlamakta, uygulamakta ve değerlendirmektedir.

Başkanlık personelinin atama, nakil, sicil, terfi, ücret, emeklilik ve benzeri özlük işlemlerini yürütmekte ve personelin mesleğe giriş, yeterlik ve görevde yükselme sınavlarına ilişkin işlemlerini yapmaktadır.

Ayrıca, personelin görev ve çalışma esasları ile ilgili yönetmelikleri hazırlayarak uygulamakta, Kamu Görevlileri Etik Kurulunun belirlediği ilkeler çerçevesinde kurumsal etik kurallar düzenleyerek personele duyurmaktadır.

Destek Hizmetleri Daire Başkanlığı, Başkanlığın ihtiyacı olan her türlü yapım, satın alma, kiralama, bakım ve onarım, arşiv, sağlık ve benzeri hizmetler ile mali hizmetleri yürütmektedir. Fiziki çalışma ortamlarını uygun ve standart hale getirmekte, kaynak ihtiyaçlarının etkin, verimli ve zamanında karşılanmasını sağlamaktadır. Taşınır ve taşınmaz kayıtlarını tutmakta ve basılı kâğıtlar ve malzemenin temini ile yayın faaliyetleriyle ilgili işleri yapmaktadır.

Ayrıca, Başkanlığın sivil savunma ve seferberlik hizmetleri ile ilgili işlemlerini planlamakta ve yürütmektedir.

5.2. Taşra Teşkilatınca Sunulan Hizmetler

Başkanlığın taşra teşkilatı, doğrudan merkeze bağlı vergi dairesi başkanlıkları ile vergi dairesi başkanlığı kurulmayan yerlerde vergi dairesi müdürlüklerinden oluşur.

Vergi dairesi başkanlıklarının kuruluş yerleri ve sayıları ile bunlara ilişkin değişiklikler Bakanlar Kurulunca belirlenir.

Vergi dairesi başkanlıkları, 5345 sayılı Gelir İdaresi Başkanlığının Teşkilat ve Görevleri Hakkındaki Kanunun 24 üncü maddesi uyarınca ve Gelir İdaresi Başkanlığı tarafından belirlenen strateji ve politikalar çerçevesinde aşağıda yer alan hizmetleri sunmaktadır:

- ✓ Yetki alanı içindeki mükellefi tespit etmek, vergi ve benzeri mali yükümlülüklerle ilişkin tarh, tahakkuk, tahsil, terkin, tecil, iade, ödeme, muhasebe ve benzeri işlemleri yapmak,
- ✓ Yukarıdaki işlemler ile personel atama, disiplin, terfi, sicil, harcırah ve benzeri özlük işlemlerinden dolayı idarî yargı mercileri nezdinde yaratılan ihtilaflarla ilgili olarak bu merciler nezdinde talep ve savunmalarda bulunmak, gerektiğinde temyiz ve tashihi karar talebinde bulunmak, yargı kararlarının uygulanması işlemlerini yürütmek,
- ✓ Vergi uygulamalarını geliştirmek ve iyileştirmek,
- ✓ Mükelleflere kanunların uygulanması ile ilgili görüş bildirmek,
- ✓ Mükellefi hakları konusunda bilgilendirmek ve uygulamalarında mükellef haklarını gözetmek,
- ✓ Mükellef hizmetleri ile bilgi işlem, istatistik, bilgi toplama, eğitim, satın alma, kiralama, vergi inceleme ve denetimi, uzlaşma, takdir ve benzeri görevleri ve işlemleri yürütmek.

6. Yönetim ve İç Kontrol Sistemi

Başkanlığımızca, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu uyarınca stratejik yönetim anlayışının benimsenmesi, süreç yönetiminin hayata geçirilmesi, performans esaslı bütçelerin stratejik planla ilişkilendirilmesi ve bu hedeflerin gerçekleştirilmesine yönelik olarak etkili bir iç kontrol sisteminin oluşturulması çalışmaları devam etmektedir.

6.1. İç Kontrol ve Ön Mali Kontrol Kapsamında Yürütülen Faaliyetler

2014 yılında gelir, gider, varlık ve yükümlülüklerle ilişkin mali karar ve işlemler, İç Kontrol Birimi tarafından; Başkanlığımız bütçesi, bütçe tertibi, kullanılabilir ödenek tutarı, ayrıntılı harcama programı, merkezi yönetim bütçe kanunu ve diğer ilgili mali mevzuat hükümlerine uygunluk yönünden ön mali kontrole tabi tutulmuştur.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu kapsamında, Başkanlığımızca hazırlanan 26/12/2011 tarihli Gelir İdaresi Başkanlığı Kamu İç Kontrol Standartlarına Uyum Eylem Planı çerçevesinde 31/12/2014 tarihi itibarıyla;

- Başkanlığımız İmza Yetkileri Yönergesi,
 - İç Kontrole Yönelik Değerlendirme Raporu
- hazırlanmıştır.

II-AMAC VE HEDEFLERİMİZ

II- AMAÇ VE HEDEFLER

A. İdarenin Amaç ve Hedefleri

AMAÇ 1. VERGİ VE DİĞER GELİRLERİ TOPLAMADA ETKİNLİĞİ ARTIRMAK	Hedef. Vergi ve Diğer Mali Yükümlülüklerin Zamanında Ödenmesini Sağlamak Amacıyla Tahsilatın Etkinliği Artırılacaktır.
AMAÇ 2. KAYIT DIŞI EKONOMİ İLE MÜCADELE ETMEK	Hedef. Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.
AMAÇ 3. VERGİYE GÖNÜLLÜ UYUMU ARTIRMAK	Hedef 1. Vergilendirmede Toplumsal Farkındalık ve Vergi Bilinci Artırılacaktır.
	Hedef 2. Mükellef Memnuniyeti Artırılacaktır.
AMAÇ 4. KALİTELİ HİZMET SUNMAK	Hedef 1. Bilgi Teknolojisi Sistemleri ve Uygulamaları Geliştirilecektir.
	Hedef 2. Vergi Mevzuatı Sadeleştirilerek Vergisel Yükümlülükler Anlaşılır Hale Getirilecektir.
	Hedef 3. Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir.
	Hedef 4. Kurumsal Organizasyon Daha Etkin ve Verimli Hale Getirilecektir.
	Hedef 5. Ulusal ve Uluslararası İşbirliği Geliştirilecektir.
AMAÇ 5. KURUMSAL GELİŞİME KATKI SAĞLAMAK AMACIYLA ÇALIŞAN MEMNUNİYETİNİ ARTIRMAK	Hedef 1. Çalışan Memnuniyeti Artırılacaktır.
	Hedef 2. Çalışma ve Hizmet Ortamları İyileştirilecektir.

B. Temel Politika ve Öncelikler

1.Onuncu Kalkınma Planı (2014-2018)

✓ Kamu Gelirlerinin Kalitesinin Artırılması Programı

Etkin bir kamu mali sistemi için kamu gelirlerinin sağlıklı ve sürekli kaynaklardan çağdaş yöntemlerle toplanması son derece önemlidir. Bu süreçte, sadece mali kaygıların değil, ekonomik ve sosyal amaçların da dikkate alınması modern kamu yönetiminin bir gereği haline gelmiştir.

Gelir mevzuatının oluşturulmasından, gelirlerin toplanmasına ve kamuoyunun bilgilendirilmesine kadar olan tüm sürecin kalitesinin artırılması büyük önem arz etmektedir. Bu program kapsamında; kamu mali sisteminin ihtiyaç duyduğu gelirlerin sağlıklı ve sürekli kaynaklara dayandırılmasının yanında, gelirlerin etkili ve ekonomik bir şekilde toplanması, gelir dağılımının iyileştirilmesi, tasarrufların artırılmasına katkı sağlanması ve yerel yönetimlerin mali yönden merkezi yönetime bağımlılığının azaltılması amaçlanmaktadır.

Bu programda hedefler;

- Vergilemede hizmet sunumu kalitesinin artırılması,
- Kamu gelirlerinin sağlıklı ve sürekli kaynaklardan elde edilmesi,
- Belediye ve il özel idarelerinin sermaye gelirleri hariç öz gelirlerinin Plan dönemi sonunda GSYH'ya oran olarak yüzde 1,7'ye çıkarılması ,
- Vergi tabanının adil ve öngörülebilir bir şekilde genişletilmesinin de katkısıyla vergi yükünün Plan dönemi sonunda GSYH'ya oran olarak 0,6 puan yükselmesi olarak belirlenmiştir.

Programın bileşenleri;

- İstisna, Muafiyet ve İndirimlerin Gözden Geçirilmesi,
- Vergi İdaresinin Etkinliğinin Artırılması,
- Vergilemede Uygulanabilirliğin ve Öngörülebilirliğin Artırılması,
- Kamu Gelirleriyle İlgili İstatistiklerin Etkinleştirilmesi,
- Yerel Yönetim Öz Gelirlerinin Artırılması.

✓ Kayıt Dışı Ekonominin Azaltılması Programı

Son yıllarda alınan önlemlere rağmen kayıt dışı ekonomi halen önemli sorun alanlarından birisidir. Kayıt dışı ekonominin azaltılması, orta ve uzun dönemde ekonomik istikrar, gelir dağılımı ve istihdam gibi birçok makroekonomik unsurun iyileşmesine, ekonomide verimlilik düzeyi ve rekabet gücünün yükselmesine, kamu gelirlerinin artmasına katkıda bulunacaktır. Bu programla, kayıt dışı ekonominin azaltılması amaçlanmaktadır.

Ayrıca, bu program Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planının daha etkin uygulanmasına katkı sağlayacaktır.

Bu programda hedefler;

- Kayıt dışı ekonominin GSYH'ya oranının beş puan azaltılması
- Tarım dışı sektörlerde kayıt dışı istihdam oranının beş puan azaltılması olarak belirlenmiştir.

Programın bileşenleri;

- Kayıt Dışı Ekonominin Boyutunun ve Etkilerinin Ölçülmesi,
- Denetim ve Yaptırımların Daha Etkili Kılınması,
- Kurumlar Arası Koordinasyon ve Veri Paylaşımının Artırılması,
- Kayıt Dışılıkla Mücadelede Toplumsal Mutabakatın Sağlanması,
- Kaçakçılıkla Etkin Mücadele Edilmesi

2. Hükümet Programları

2.1. 61'inci Hükümet Programı

Kamu gelirlerinin adil bir şekilde sürdürülebilir kaynaklardan temin edilmesi için başta Gelir İdaresinin yeniden yapılandırılması olmak üzere vatandaşın vergisini kolayca ödeyebilmesine yönelik önemli adımlar atılmış, bu çerçevede pek çok teknolojik imkân vatandaşlarımızın hizmetine sunulmuştur.

Geçmişte atılan adımların sağlamlaştırılması ve daha da geliştirilmesine yönelik çalışmalara kararlılıkla devam edilecektir. Bu dönemde, gelir politikaları açısından temel öncelikler vergilemede adalet ve etkinliğin artırılması, istihdamın ve yatırımların teşviki, bölgesel gelişmişlik farklarının azaltılması, rekabetin geliştirilmesi ve daha etkin bir vergi sisteminin oluşturulması olacaktır.

Kayıt dışılıkla mücadeleye kararlılıkla devam edilecektir. Vergi mevzuatının sadeleştirilmesi ve anlaşılır kılınmasına yönelik çalışmalar hız kesmeden devam edecektir. Bu kapsamda Gelir Vergisi Kanunu ve Vergi Usul Kanunu başta olmak üzere temel vergi kanunlarının gözden geçirilmesi çalışmaları önümüzdeki dönemde tamamlanacaktır.

Kamu harcamalarının finansmanında doğrudan vergilerin ağırlığının artırılması sağlanacaktır. Gelir politikalarının belirlenmesinde ve uygulanmasında şeffaflık ve öngörülebilirlik esas alınacaktır. Vergi idaresinin altyapısının ve uygulama kapasitesinin iyileştirilmesi çalışmalarına devam edilecektir.

Kamu gelirlerinin güvenceye alınması ve vergi tabanının sağlıklı olarak tespit edilebilmesi amacıyla uluslararası alanda işbirliğinin ve koordinasyonun artırılmasına yönelik temaslar yoğunlaştırılacaktır. Kayıt dışılıkla mücadele için yeni bir eylem planı yürürlüğe konulacaktır. İlgili tüm kamu kurum ve kuruluşlarıyla elektronik ortamda bilgi ve veri paylaşımı yapılarak elde edilen veriler bilişim teknolojileri vasıtasıyla çapraz kontrollere tabi tutulacaktır. Böylece, denetimlerin etkinliği ve sayısı artırılarak kayıt dışı istihdamla daha kararlı bir şekilde mücadele edilecektir.

2.2. 62'nci Hükümet Programı

Gelir politikası, kamu gelirlerinin adil bir şekilde sürdürülebilir kaynaklardan temin edilmesi hedefine yöneliktir. Bu minvalde başta gelir idaresinin reorganizasyonu olmak üzere vatandaşın vergisini kolayca ödeyebilmesine yönelik önemli adımlar atılmış, bu çerçevede pek çok teknolojik imkân vatandaşların hizmetine sunulmuştur. Bu çerçevede, modern bilgi teknolojileri sistemlerini kullanarak yeni hizmet seçenekleri üretmeye ve mükelleflere sunulan hizmetlerin kalitesini daha da iyileştirerek mükelleflerin gönüllü uyumunu artırmaya devam edilecektir.

Geçmişte atılan adımların sağlamlaştırılması ve daha da geliştirilmesine yönelik çalışmalara kararlılıkla devam edilecektir. Bu dönemde, gelir politikaları açısından temel öncelikler vergilemede adalet ve etkinliğin artırılması, istihdamın ve yatırımların teşviki, bölgesel gelişmişlik farklarının azaltılması, rekabetin geliştirilmesi, tasarruf oranlarının artırılması, şirketlerin öz sermaye yapılarının güçlendirilmesi ve daha etkin bir vergi sisteminin oluşturulması olacaktır.

Haksız rekabetin önlenmesi, kaynak dağılımında etkinliğin sağlanması, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla mücadeleye kararlılıkla devam edilecektir.

Vergi mevzuatının sadeleştirilmesi ve anlaşılır kılınması, vergi tabanının genişletilmesi ve vergilemenin daha adil olmasına yönelik çalışmalara devam edilecektir. Bu kapsamda Gelir Vergisi Kanun Tasarısı TBMM'ye sevk edilmiş olup, Vergi Usul Kanunu başta olmak üzere temel vergi kanunlarının gözden geçirilmesi çalışmaları ise önümüzdeki dönemde tamamlanacaktır.

Kamu harcamalarının finansmanında doğrudan vergilerin ağırlığının artırılması sağlanacaktır. Mahalli idare vergilerinin genel vergi sistemi ile uyumunun sağlanması ve bu sayede yerel yönetim öz gelirlerinin artırılması sağlanacaktır.

Gelir politikalarının belirlenmesinde ve uygulanmasında şeffaflık ve öngörülebilirlik esas alınacaktır.

Kamu harcamaları etkinlik ve verimlilik temelinde gerçekleştirilecek, şeffaflık ve hesap verilebilirlik esas olacaktır. Bu alanda bugüne kadar sağlanan kazanımlar bu dönemde de artarak devam edecektir. Vatandaşın alınan her bir kuruşun hesabının verilmesi temel öncelik olacaktır.

Hizmet alımlarının bütçe tahsis süreci öncesinde fayda-maliyet/maliyet-etkinlik analizi yapılacaktır. Kamuda taşıt kullanımının etkin hale getirilmesini içeren düzenlemelere yönelik mevzuat hazırlıkları tamamlanacaktır.

Muhasebe sisteminin, uluslararası standartlara uyumlu hale getirilmesi için gereken mevzuat düzenlemeleri yapılacaktır.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- Mali Bilgiler

1- Bütçe Uygulama Sonuçları

2014 Mali Yılı Merkezi Yönetim Bütçe Kanunu ile Başkanlığımıza bütçe ödeneği olarak 2.277.644.000 ödenek tahsis edilmiştir. 2014 yıl sonu itibarıyla toplam harcama tutarı ise 2.313.804.383 TL olmuştur.

2014 yılı bütçe ödeneğine ilgili mevzuat çerçevesinde yıl içerisinde 143.720.481 TL ekleme yapılmış, 29.855.183 TL diğer kurumlara aktarılmış ve böylelikle yıl sonu ödeneği toplam 2.391.509.298 TL'ye ulaşmıştır.

Yıl sonu ödeneğine göre harcama oranı ise yaklaşık %97 olarak gerçekleşmiştir. 2013 yılında gerçekleşen 2.095.645.961 TL'lik bütçe giderleri dikkate alındığında 2014 yılı bütçe giderlerinde yaklaşık %10 oranında artış görülmektedir.

2- Temel Mali Tablolara İlişkin Açıklamalar

Başkanlığımıza ait mali bilgilerin yer aldığı tablolar ve açıklamalar Maliye Bakanlığı Muhasebat Genel Müdürlüğü'nün verilerine dayanılarak hazırlanmakta olup, aşağıdaki bölümde yer almaktadır.

Yıllar İtibariyle Bütçe Giderlerinin Ekonomik Sınıflandırma Tablosu (TL)

Ekonomik Kod	Ekonomik Kod Adı	2012		2013		2014	
		Ödenek	Harcama	Ödenek	Harcama	Ödenek	Harcama
01	Personel Giderleri	1.476.750.000	1.468.782.314	1.470.720.000	1.432.484.020	1.618.510.000	1.583.451.867
02	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	228.077.000	220.751.532	246.783.000	240.312.983	270.305.000	270.164.282
03	Mal Ve Hizmet Alım Giderleri	319.943.917	308.089.651	312.974.614	297.997.727	347.649.557	331.336.889
05	Cari Transferler	10.784.000	10.764.771	11.433.800	8.602.914	12.038.000	11.929.234
06	Sermaye Giderleri	196.545.220	171.280.962	138.596.601	116.248.317	143.006.741	116.922.111
Toplam		2.232.100.137	2.179.669.230	2.180.508.015	2.095.645.961	2.391.509.298	2.313.804.383

Başkanlığımız hizmetleri için yapılan 2014 yılı harcamalarının ekonomik sınıflandırma düzeyinde detayına bakıldığında, Personel Giderlerine konulan 1.618.510.000 TL ödeneğin yaklaşık %98'i, Sosyal Güvenlik Kurumlarına Devlet Primi Giderlerine konulan 270.305.000 TL ödeneğin yaklaşık tamamı, Mal ve Hizmet Alım Giderlerine konulan 347.649.557 TL ödeneğin yaklaşık %95'i, Cari Transferlere konulan 12.038.000 TL ödeneğin yaklaşık %99'u, Sermaye Giderlerine konulan 143.006.741 TL ödeneğin ise yaklaşık %81'i harcanmıştır.

Mal ve Hizmet Alım Giderleri için harcamalardaki sapmanın büyük kısmı Tüketime Yönelik Mal ve Hizmet Alımları, Hizmet Alımları ve Görev Giderlerinden oluşmaktadır. Bu sapmaların nedenleri ise her bir kalem için tasarrufa azami şekilde riayet edilmesi ve bu amaç doğrultusunda maliyeti daha düşük olan harcamalara yer verilmesidir.

Başkanlığımızda 2014 yılı için; Vergi Daireleri İnşaatı, Yeni Nesil Ödeme Kaydedici Cihazlar Projesi, Muhtelif İşler, Mükellef Uyum Yönetim Sistemleri, VEDOP yenileme çalışmaları, Bilgisayar Sistemlerinin Bakım Onarımı, Maliye Bakanlığı ve Gelir İdaresi Başkanlığı Veri Merkezi Projesi ve Lojman Onarımı olmak üzere 8 adet proje bulunmaktadır. Sermaye Giderleri için harcamalardaki sapmaların büyük kısmını bu projeler arasından Vergi Daireleri İnşaatı projesi oluşturmaktadır. Bunun nedeni 2014 yılında başlanması düşünülen hizmet binalarının projelerinin yılsonuna yakın bir zamanda tamamlanamaması nedeniyle ihalelerine çıkılamaması ve 2015 yılında ihale işlemlerinin tamamlanacak olmasıdır. Diğer büyük sapma Muhtelif İşler Projesinde gerçekleşmekte olup, bu sapmanın nedeni çoğunlukla projede ihale bedellerinin öngörülen ödenekten düşük bedelle yapılması ve diğer kurumlarla müşterek kullanılan binalarda onarımların sorumlu kurumlarca gerçekleştirilememesidir. Genel

olarak yatırım projelerinde harcamaların sapma nedeni ise harcama birimlerince yıl içinde ihalelerin gerçekleştirilememesidir.

2014 yılı harcamalarının ekonomik sınıflandırmaya göre dağılımı grafiksel olarak aşağıda yer almaktadır.

Bu oransal dağılıma bakıldığında ise, %68'ini Personel Giderleri, %12'sini Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri, %14'ünü Mal ve Hizmet Alım Giderleri, %5'ini Sermaye Giderleri, %1'ini ise Cari Transferler oluşturmaktadır.

Yıllar İtibariyle Bütçe Giderlerinin Fonksiyonel Sınıflandırma Tablosu (TL)

Fonksiyon Kodu	Fonksiyon Adı	2012		2013		2014	
		Ödenek	Harcama	Ödenek	Harcama	Ödenek	Harcama
01	Genel Kamu Hizmetleri	2.230.850.137	2.178.431.643	2.179.128.015	2.094.283.990	2.390.029.298	2.312.337.934
03	Kamu Düzeni ve Güvenlik Hizmetleri	1.250.000	1.237.587	1.380.000	1.361.970	1.480.000	1.466.449
Toplam		2.232.100.137	2.179.669.230	2.180.508.015	2.095.645.960	2.391.509.298	2.313.804.383

2014 yılı harcamalarının fonksiyonel sınıflandırma düzeyinde detayına bakıldığında ise harcamaların %99,9'unu Genel Kamu Hizmetleri, %0,01'lik kısmını ise Kamu Düzeni ve Güvenlik Hizmetleri oluşturmaktadır.

2014 yılı sonu itibarıyla Başkanlığımız taşınır mallarının değeri toplam 399.197.384 TL'ye ulaşmıştır. İlk Madde ve Malzemeler, taşınır varlıkların yaklaşık %8'ini, tesis makine ve cihazlar yaklaşık %6'sını, taşıtlar yaklaşık %9'unu, demirbaşlar ise yaklaşık %77'sini oluşturmaktadır.

2014 yılı hesap dönemi içinde Başkanlığımız tarafından yardım yapılan herhangi bir birlik, kurum ve kuruluş bulunmamaktadır.

3- Mali Denetim Sonuçları

Gelir İdaresi Başkanlığı, 5018 sayılı Kamu Mali Yönetim ve Kontrol Kanunu ve 6085 sayılı Sayıştay Kanunu kapsamında Sayıştay'ın dış denetimine tabidir.

Başkanlığımızın 2013 yılı faaliyetlerine ilişkin olarak merkez ve taşra teşkilatlarımızda Sayıştay Başkanlığınca mali denetimler gerçekleştirilmiştir. Denetimler sonucunda oluşturulan denetim raporunda 6 adet bulguya yer verilmiştir.

Denetim raporunda yer alan bulguların tekrarlanmaması için gerekli tedbirler alınmıştır.

B- Performans Bilgileri

1- Faaliyete İlişkin Bilgiler

2014 Yılı Bütçe Kanunu hazırlanırken net Vergi Gelirleri Hedefi 348 Milyar 353 Milyon TL olarak belirlenmiştir. Daha sonra bu hedef yaklaşık 3 milyar TL artırılarak 351 milyar 607 milyon TL olarak revize edilmiştir. 2014 yılı gerçekleşme tutarı ise revize edilmiş bütçe hedefinin 800 milyon TL üstünde, 352 milyar 437 milyon TL olarak gerçekleşmiştir.

2014 Yılı Net Vergi Gelirleri			(000.000-TL)
2014 Yılı Bütçe Kanunu Vergi Gelirleri Tahmini	2014 Yılı Revize Edilmiş Vergi Gelirleri Tahmini	2014 Yılı Gerçekleşen Vergi Gelirleri	Gerçekleşme Oranı
348.353	351.607	352.437	%101,2

Öte yandan Bakanlığımızca yürütülen diğer faaliyetlere başlıklar halinde aşağıda yer verilmiştir.

1.1. Mevzuat Çalışmaları

Gelir İdaresi Başkanlığının görev ve fonksiyonları ile ilgili olarak 2014 yılında çıkarılan Kanun, Bakanlar Kurulu Kararı (BKK), Yönetmelik ile Başkanlığımızca hazırlanan genel tebliğ ve sirkülerlere ilişkin bilgiler aşağıda tarih sırasına göre yer almaktadır.

1.1.1. Kanunlar

1. 19/02/2014 tarihli ve 28918 sayılı Resmi Gazete'de yayımlanan 6518 sayılı Aile ve Sosyal Politikalar Bakanlığının Teşkilat ve Görevleri

Hakkında Kanun Hükmünde Kararname ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun;

- 1.1. 3 üncü maddesi ile** 13/7/1956 tarihli ve 6802 sayılı Gider Vergileri Kanununun 39 uncu maddesinin birinci fıkrasının (a) bendinde yer alan “(ön ödemeli kart satışları dâhil)” ibaresi “(ön ödemeli hatlara yüklemeler için yapılan satışlar dâhil)” şeklinde, aynı maddenin ikinci fıkrası “Birinci fıkranın (a), (b), (c) ve (d) bentlerinde yer alan hizmetlerin birlikte veya birbiriyle bağlantılı olarak verilmesi ile ön ödemeli hat kullanıcıları tarafından yapılan yüklemelerin farklı oranlara tabi hizmetlerde kullanılması hâlinde, her hizmet tabi olduğu oran üzerinden vergilendirilir” şeklinde ve yedinci fıkrası ise “Birinci fıkradaki %25 ve %15 oranlarını ayrı ayrı veya birlikte %5’e, %5 oranını ise sıfıra kadar indirmeye ve bu oranları kanuni oranlarına kadar artırmaya Bakanlar Kurulu, vergiye ilişkin usul ve esasları belirlemeye, ön ödemeli hatlara yapılan yüklemelerin farklı oranlara tabi hizmetlerde kullanılması hâlinde fazla tahsil edilen vergiyi kullanıcıya ödenmesi koşuluyla mükellefe iade ettirmeye, verilmesi gereken beyannamelerin şekil, içerik ve eklerini belirlemeye Maliye Bakanlığı yetkilidir” şeklinde değiştirilmiştir.
- 1.2. 7 nci maddesi ile 193 sayılı Gelir Vergisi Kanununun** 89 uncu maddesinin birinci fıkrasına, “01/07/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanuna göre kurulan korumalı işyerlerinde istihdam edilen ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engelli çalışanlar için diğer kişi ve kurumlarca karşılanan tutar dâhil yapılan ücret ödemelerinin yıllık brüt tutarının yüzde 100’ü oranında korumalı işyeri indirimi (İndirim, her bir engelli çalışan için azami beş yıl süre ile uygulanır ve yıllık olarak indirilecek tutar, her bir engelli çalışan için asgari ücretin yıllık brüt tutarının yüzde 150’sini aşamaz.). Bu bentte yer alan oranı, engellilik derecelerine göre yüzde 150’ye kadar artırmaya veya tekrar kanuni oranına indirmeye Bakanlar Kurulu; bendin uygulamasına ilişkin usul ve esasları belirlemeye Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığının görüşünü alarak Maliye Bakanlığı yetkilidir” şeklinde düzenlemeleri içeren (14) numaralı bent eklenmiştir.
- 1.3. 9 uncu maddesi ile 492 sayılı Harçlar Kanununa** bağlı (1) sayılı tarifenin “A- Mahkeme Harçları” bölümünün III-1/a bendine, bu bentte yer alan “Bakanlar Kurulu” ibaresinden önce gelmek üzere “Tahkim yargılamasında bu bende göre hesaplanan harç yüzde elli oranında uygulanır.” ibaresi eklenmiştir.
- 1.4. 32 nci maddesi ile Katma Değer Vergisi (KDV) Kanununun** 17 nci maddesinin dördüncü fıkrasına “ z) 13/6/2006 tarihli ve 5520 sayılı Kurumlar Vergisi Kanununun 5/B maddesi kapsamındaki araştırma ve geliştirme, yenilik ile yazılım faaliyetleri neticesinde ortaya çıkan patentli veya faydalı model belgeli buluşa ilişkin gayri maddi hakların kiralanması, devri veya satışı (Bu kapsamda vergiden istisna edilen

işlemler bakımından bu Kanunun 30 uncu maddesinin birinci fıkrasının (a) bendi hükmü uygulanmaz” bendi eklenmiştir.

1.5. 56 ncı maddesi ile 4760 sayılı Özel Tüketim Vergisi Kanununun

7 nci maddesinin birinci fıkrasının (2) numaralı bendine “ b) 87.03 G.T.I.P. numarasında yer alan (motor silindir hacmi 2.800 cm³’ü aşanlar, bütün tekerlekleri motordan güç alan veya alabilenler, sürücü dâhil 8 kişiye kadar oturma yeri olan binek otomobilleri, yarış arabaları, arazi taşıtları hariç), yük taşımada kullanılıp azami ağırlığı 3,5 tonu aşmayan ve yolcu taşıma kapasitesi istiap haddinin %50’sinin altında olanlar ile sürücü dâhil 9 kişilik oturma yeri olanların engellilik durumlarının araçları bizzat kullanamayacak ve sürekli olarak tekerlekli sandalye veya sedye kullanmalarını gerektirecek nitelikte olduğunu ilgili mevzuat çerçevesinde alınan engelli sağlık kurulu raporuyla tevsik eden ve engellilik derecesi %90 veya daha fazla olup tekerlekli sandalye veya sedye ile binilmesine ve seyahat edilmesine uygun tertibat yaptıran malûl ve engelliler tarafından,” alt bendi eklenmiş, mevcut (b) ve (c) alt bentleri (c) ve (d) alt bentleri olarak teselsül ettirilmiş, bu şekilde (d) alt bendi olan alt bent “d) Bu bendin (a), (b) ve (c) alt bentleri kapsamındaki araçların aynı alt bentlerde belirtilen malûl ve engelliler tarafından ilk iktisabından sonra deprem, heyelan, sel, yangın veya kaza sonucu kullanılamaz hâle gelmesi nedeniyle hurdaya çıkarılmasında, bu alt bentler kapsamındaki araçları hurdaya çıkaran malûl ve engelliler tarafından” şeklinde değiştirilmiştir.

1.6. 82 nci maddesi ile 5520 sayılı Kurumlar Vergisi Kanununa 5/A

maddesinden sonra gelmek üzere “Sınai mülkiyet haklarında istisna” başlığı altında 5/B maddesi eklenmiştir.

1.7. 83 üncü maddesi ile 5520 sayılı Kurumlar Vergisi Kanununun

10 uncu maddesinin birinci fıkrasına “01/07/2005 tarihli ve 5378 sayılı Engelliler Hakkında Kanuna göre kurulan korumalı işyerlerinde istihdam edilen ve iş gücü piyasasına kazandırılmaları güç olan zihinsel veya ruhsal engelli çalışanlar için diğer kişi ve kurumlarca karşılanan tutar dâhil yapılan ücret ödemelerinin yıllık brüt tutarının %100’ü oranında korumalı işyeri indirimi (İndirim, her bir engelli çalışan için azami beş yıl süre ile uygulanır ve yıllık olarak indirilecek tutar, her bir engelli çalışan için asgari ücretin yıllık brüt tutarının %150’sini aşamaz.). Bu bentte yer alan oranı, engellilik derecelerine göre %150’ye kadar artırmaya veya tekrar kanuni oranına indirmeye Bakanlar Kurulu; bendin uygulamasına ilişkin usul ve esasları belirlemeye Aile ve Sosyal Politikalar Bakanlığı ile Çalışma ve Sosyal Güvenlik Bakanlığının görüşünü alarak Maliye Bakanlığı yetkilidir” şeklinde düzenlemeleri içeren (h) bendi eklenmiştir.

2. 22/02/2014 tarih ve 28921 sayılı Resmi Gazete’de yayımlanan 6519 sayılı Askerlik Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun 45 inci maddesi

ile KDV Kanununun 17 nci maddesinin (3) numaralı fıkrasının (a) bendi “a) Askeri fabrika, tersane ve atölyeler, orduve ve bağlı şubeleri, askeri gazinolar, kışla gazinoları, vardiya yatakhaneleri ve bunların müştemilatı, özel, yerel ve kış eğitim merkezleri, askeri kantinler ve askeri müzelerin kuruluş amaçlarına uygun olarak yaptıkları teslim ve hizmetler ile bu kurum ve kuruluşların yapacağı Gelir Vergisi Kanununun 70 inci maddesinde belirtilen mal ve hakların kiralanması işlemleri,” şeklinde değiştirilmiştir.

3. 27/02/2014 tarih ve 28926 sayılı Resmi Gazete’de yayımlanan 6525 sayılı Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması Hakkında Kanunun;

3.1. 5 inci maddesi ile 193 sayılı Gelir Vergisi Kanununun 89 uncu maddesinin birinci fıkrasının (5) numaralı bendinde yer alan “Diyanet İşleri Başkanlığı denetiminde yaygın din eğitimi verilen tesislerin” ibaresinden sonra gelmek üzere “ve Gençlik ve Spor Bakanlığına ait gençlik merkezleri ile gençlik ve izcilik kamplarının” ibaresi eklenmiştir.

3.2. 29 uncu maddesi ile 5520 sayılı Kurumlar Vergisi Kanununun 10 uncu maddesinin birinci fıkrasının (ç) bendinde yer alan “Diyanet İşleri Başkanlığı denetiminde yaygın din eğitimi verilen tesislerin” ibaresinden sonra gelmek üzere “ve Gençlik ve Spor Bakanlığına ait gençlik merkezleri ile gençlik ve izcilik kamplarının” ibaresi eklenmiştir.

4. 01/03/2014 tarih ve 28928 sayılı Resmi Gazete’de yayımlanan 6527 sayılı Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun 4 üncü maddesiyle 193 sayılı Gelir Vergisi Kanununun geçici 76 ncı maddesinin birinci fıkrasında yer alan “31/12/2014” ibaresi, “31/12/2018” şeklinde değiştirilmiştir.

5. 14/03/2014 tarih ve 28941 sayılı Resmi Gazete’de yayımlanan 6528 sayılı Milli Eğitim Temel Kanunu İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanunun 27 inci maddesi ile 492 sayılı Harçlar Kanununa bağlı (8) sayılı tarifenin VII-Okul diplomaları bölümünün 2 numaralı bendi yürürlükten kaldırılmıştır.

6. 28/06/2014 tarih ve 29044 sayılı Resmi Gazete’de yayımlanan 6545 sayılı Türk Ceza Kanunu ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanunun 2 inci maddesi ile 492 sayılı Harçlar Kanununa bağlı (1) sayılı tarifenin “A- Mahkeme Harçları” bölümünün IV/d bendinde yer alan “itirazen yapılacak başvurularda” ibaresi “yapılacak istinaf yolu başvurularında” şeklinde; (3) sayılı tarifenin “I- Başvurma harcı” bölümünün d bendinde yer alan “itirazen yapılan başvurularda” ibaresi, “yapılacak istinaf yolu başvurularında” şeklinde değiştirilmiştir.

7. 11/09/2014 tarihli ve 29116 sayılı mükerrer Resmi Gazete’de yayımlanan 6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması ile Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanunun

- 7.1. 23 üncü maddesi ile** 492 sayılı Harçlar Kanununun 88 inci maddesine “h) Çalışma ve Sosyal Güvenlik Bakanlığınca süresiz çalışma izni verilenler” bendi eklenmiştir.
- 7.2. 26 ncı maddesi ile** KDV Kanununun 17 nci maddesinin 4 üncü fıkrasının (g) bendi “g) Külçe altın ve külçe gümüş teslimleri ile kıymetli taşların (elmas, pırlanta, yakut, zümrüt, topaz, safir, zebercet, inci) 6/12/2012 tarihli ve 6362 sayılı Sermaye Piyasası Kanununa göre Türkiye’de kurulu borsalarda işlem görmek üzere ithali, borsaya teslimi ve borsa üyeleri arasında el değiştirmesi, şeklinde değiştirilmiştir.
- 7.3. 27 nci maddesi ile** KDV Kanununa “31/5/2006 tarihli ve 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununun geçici 41 inci maddesi kapsamında taşınmazların Sosyal Güvenlik Kurumuna devir ve teslimi ile bu taşınmazların Sosyal Güvenlik Kurumu tarafından (müzayede mahallerinde yapılan satışlar dâhil) devir ve teslimi 31/12/2023 tarihine kadar katma değer vergisinden müstesnadır. Bu kapsamda vergiden istisna edilen işlemler bakımından 30 uncu maddenin birinci fıkrasının (a) bendi hükmü uygulanmaz. Maliye Bakanlığı, istisnaya ilişkin usul ve esasları belirlemeye yetkilidir. ” hükmü Geçici 33 üncü madde olarak eklenmiştir.
- 7.4. 73 üncü maddesi ile** Maliye Bakanlığına bağlı tahsil dairelerince takip edilen bazı alacakların yeniden yapılandırılması ve Maliye Bakanlığına bağlı tahsil dairelerince takip edilen bazı amme alacakların terkinine ilişkin düzenlemelere yer verilmiş olup, söz konusu düzenleme ile kesinleşmiş asıl alacakların tutarlarında herhangi bir indirim yapılmadan ve asıl alacağın enflasyon oranında (YI-ÜFE) güncellenerek artırılmış değeri korunmak suretiyle borçlar yeniden hesaplanmaktadır. Yapılandırılan borçların ödenmesi şartıyla, bu borçlara ilişkin gecikme faizleri ve gecikme zamları gibi fer’i alacakların tahsilinden vazgeçilmiştir. Ayrıca, Belediyelerin; emlak vergisi ve çevre temizlik vergisi, taşınmaz kültür varlıklarının korunmasına katkı payı, su kullanımından kaynaklanan alacakları ile Büyükşehir Belediyeleri Su ve Kanalizasyon İdarelerinin; su ve atık su bedellerinin de anılan madde kapsamında yapılandırılması düzenlenmiştir.
- 7.5. 74 üncü maddesi ile** bilanço esasına göre defter tutan kurumlar vergisi mükelleflerine, 31/12/2013 tarihinde düzenledikleri bilançolarında görülmekle birlikte işletmelerinde bulunmayan kasa mevcutları ile işletmenin esas faaliyet konusu dışındaki işlemleri dolayısıyla (ödünç verme ve benzer nedenlerle ortaya çıkan) ortaklarından alacaklı bulunduğu tutarlar ile ortaklara borçlu bulunduğu tutarlar arasındaki net alacak tutarlarını Kanunun yayımlandığı 11/09/2014 tarihini izleyen üçüncü ayın sonuna kadar vergi dairelerine beyan etmek suretiyle kayıtlarını düzeltmeleri ve böylece kayıtlarını fiili duruma uygun hale getirmelerine imkan tanınmıştır.

- 7.6. 79 uncu maddesi ile** 2918 sayılı Karayolları Trafik Kanunu uyarınca araç muayenelerini yaptırmaları gerektiği halde muayenelerini süresinde yaptıramamış olan araç sahiplerine, Kanunda belirtilen süre içerisinde muayenelerini yaptırmaları halinde, geç muayene yaptırmalarından kaynaklanan aylık %5 fazla yerine enflasyon nispetinde güncellenen oranda bir faiz ödeme imkanı verilmek suretiyle araçları muayenelerinin yaptırılması imkanı getirilmiştir.
- 7.7. 92 nci maddesi ile** 193 sayılı Gelir Vergisi Kanununun 89 uncu maddesinin birinci fıkrasının (10) numaralı bendi ile 5520 sayılı Kurumlar Vergisi Kanununun 10 uncu maddesinin birinci fıkrasının (e) bendi “Başbakanlıkça veya Bakanlar Kurulunca başlatılan yardım kampanyalarına makbuz karşılığı yapılan aynı ve nakdî bağışların tamamı” şeklinde değiştirilmiştir.
- 7.8. 116 ncı maddesi ile** ÖTV Kanununa ekli (IV) sayılı listede yapılan değişiklikle, kıymetli taşlar ve bunlardan mamul mallar ÖTV’nin kapsamı dışına çıkarılmıştır.

1.1.2. Bakanlar Kurulu Kararları

1.01/01/2014 tarih ve 28869 sayılı Resmi Gazete’de yayımlanan 2013/5761 sayılı Bakanlar Kurulu Kararının;

- 1.1. 3 üncü maddesi ile** 4760 sayılı ÖTV Kanununa ekli (II) sayılı listedeki “87.03” G.T.I.P. numaralı mallardan binek otomobillere ilişkin vergi oranları motor silindir hacimlerine göre %45, %90 ve %145 olarak yeniden tespit edilmiştir.
- 1.2. 4 üncü maddesi ile** anılan Kanuna ekli (III) sayılı listenin (A) ve (B) cetvelindeki malların vergi oranları, asgari maktu ve maktu vergi tutarları kararda yer verilen tablodaki şekilde belirlenmiştir.
- 1.3. 5 inci maddesi ile** anılan Kanunun 12 nci maddesinin (3) numaralı fıkrası hükmü uygulanarak, üretici fiyat endeksindeki değişim oranına göre vergi tutarlarının artırılmasında; anılan Kanuna ekli (III) sayılı listenin, (A) cetvelinde yer alan asgari maktu vergi tutarları için virgülden sonraki iki hane, (B) cetvelinde yer alan asgari maktu ve maktu vergi tutarları için virgülden sonraki dört hanenin dikkate alınacağı hüküm altına alınmıştır.
- 1.4. 6 ncı maddesi ile** 2/10/2011 tarihli ve 2011/2304 sayılı Bakanlar Kurulu Kararının eki Kararın 3 üncü maddesinde yer alan “100 Türk Lirası” ibaresi “120 Türk Lirası” şeklinde değiştirilmiştir. Bu değişiklikle, Kanunun Geçici 6 ncı maddesine göre cep telefonlarından alınacak asgari vergi tutarı, aynı madde hükmünce Bakanlar Kuruluna verilen yetki kapsamında yeniden belirlenmiştir.

2. **18/02/2014 tarih ve 28917 sayılı Resmi Gazete’de yayımlanan 2014/5896 sayılı Bakanlar Kurulu Kararı ile** 2464 sayılı Belediye Gelirleri Kanununda yer alan bazı maktu vergi ve harç tarifelerinin belediye grupları itibarıyla tespitine ilişkin ekli karar yürürlüğe konulmuştur.
3. **17/10/2014 tarih ve 29148 sayılı Resmi Gazete’de yayımlanan 30/09/2014 tarihli ve 2014/6881 sayılı Bakanlar Kurulu Kararına Ekli Sıvılaştırılmış Petrol Gazının Aerosol Üretiminde Kullanılmış Olduğunun Tespiti Halinde Uygulanacak Özel Tüketim Vergisi Tutarının Belirlenmesine Dair Karar ile** 4760 sayılı Özel Tüketim Vergisi Kanununa ekli (I) sayılı listenin (A) cetvelindeki vergi tutarı uygulanarak teslim edilen 2711.19.00.00.11 G.T.I.P numaralı “Sıvılaştırılmış Petrol Gazı (L.P.G.) Diğerleri” isimli malın vergi tutarının, bu malın imalatçıları tarafından aerosol üretiminde kullanılmış olduğunun tespiti halinde sıfır olarak uygulanmasına karar verilmiş ve 05/02/2010 tarihli ve 2010/135 sayılı BKK kaldırılmıştır.
4. **30/11/2014 tarih ve 29191 sayılı Resmi Gazete’de yayımlanan 2014/7016 sayılı Bakanlar Kurulu Kararı ile** 6552 sayılı İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması ile Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanunun 73 üncü maddesinden yararlanmak için maddede öngörülen başvuru ve ilk taksit ödeme süreleri ile 79 uncu maddeden yararlanmak için başvuru süresi uzatılmıştır.

1.1.3. Yönetmelikler

04/04/2014 tarih ve 28962 sayılı Resmi Gazete’de yayımlanan “Vergi Usul Kanunu Uyarınca Vergi Mükellefleri Tarafından Kullanılan Belgelerin Basım Ve Dağıtımı Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik” ile Vergi Usul Kanunu Uyarınca Vergi Mükellefleri Tarafından Kullanılan Belgelerin Basım ve Dağıtımı Hakkında Yönetmelikte değişiklik yapılmıştır.

1.1.4. Tebliğler

1. **23/01/2014 tarih ve 28891 sayılı Resmi Gazete’de yayımlanan 434 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** borsada rayici olmayan yabancı paraların, Vergi Usul Kanunu gereğince 2013 yılı için yapılacak değerlemelerine esas olmak üzere, aynı Kanunun 280 inci maddesinin ikinci ve üçüncü fıkralarında yer alan hükümlere dayanılarak tespit olunan kurlara ilişkin açıklamalara yer verilmiştir.
2. **18/02/2014 tarih ve 28917 sayılı Resmi Gazete’de yayımlanan 286 Seri No.lu Gelir Vergisi Genel Tebliğinde,** 31/05/2012 tarihli ve 6322 sayılı “Amme Alacaklarının Tahsil Usulü Hakkında Kanun ile Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun”un 5 inci maddesi uyarınca, 193 sayılı Gelir Vergisi Kanununun 21 inci maddesinde yapılan değişikliğe istinaden, konut

kira gelirlerine tanınan “istisna” müessesesinin uygulama esaslarına ilişkin örnekli açıklamalara yer verilmiştir.

- 3. 18/03/2014 tarih ve 28945 sayılı Resmi Gazete’de yayımlanan 30 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 4760 sayılı Özel Tüketim Vergisi Kanunu uygulamasına ilişkin 1 Seri No.lu Özel Tüketim Vergisi Genel Tebliğin 16.3. bölümü başlığı ile değiştirilmiş, 16.4 bölümü kaldırılmış, Kanuna ekli (I) sayılı listede yer alan malların ithalinde alınan teminat ve bunların çözümü için düzenlenen (EK:11) ve (EK:12) elektronik ortama taşınmıştır.
- 4. 18/03/2014 tarih ve 28945 sayılı Resmi Gazete’de yayımlanan 31 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 2003/5868 sayılı BKK kapsamında yayımlanan 6 Seri No.lu ÖTV Genel Tebliğinde değişiklik yapılmıştır.
- 5. 18/03/2014 tarih ve 28945 sayılı Resmi Gazete’de yayımlanan 32 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 18 Seri No.lu Özel Tüketim Vergisi (ÖTV) Genel Tebliğin 3 üncü bölümde değişiklik yapılmış, ayrıca anılan Tebliğin “4.1.2. İthalde Verilen Teminatın Çözümü” ve “5.3. İthalde Verilen Teminatın Çözümü” alt başlıklı bölümleri değiştirilmiştir.
- 6. 18/03/2014 tarih ve 28945 sayılı Resmi Gazete’de yayımlanan 33 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 25 Seri No.lu Özel Tüketim Vergisi (ÖTV) Genel Tebliğinde değişiklikler yapılmıştır.
- 7. 03/04/2014 tarih ve 28961 sayılı Resmi Gazete’de yayımlanan 435 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** 21.11.2012 tarihli ve 6361 sayılı Finansal Kiralama, Faktoring ve Finansman Şirketleri Kanunu kapsamında Türkiye’de kurulu finansman şirketlerine, banka ve sigorta muameleleri vergisine (BSMV) tâbi işlemleri nedeniyle fatura yerine geçmek üzere dekont düzenleme zorunluluğu getirilmesine ilişkin açıklamalara yer verilmiştir.
- 8. 08/04/2014 tarih ve 28966 sayılı Resmi Gazete’de yayımlanan 44 Seri No.lu Motorlu Taşıtlar Vergisi Genel Tebliğinde,** tüzel kişiliği kaldırılan il özel idarelerinin bulunduğu illerde, model yılı 1990 ve daha eski olan taşıtların 5838 sayılı Kanunun Geçici 2 nci maddesinin birinci fıkrası kapsamında teslimine ilişkin açıklamalara yer verilmiştir.
- 9. 17/04/2014 tarihli ve 28975 sayılı Resmi Gazete’de yayımlanan 44 Seri No.lu Belediye Gelirleri Kanunu Genel Tebliği ile** 2464 sayılı Belediye Gelirleri Kanununun uygulanması ile ilgili olarak yayımlanan ancak güncelliğini kaybeden veya belirli sürelerde uygulanmak üzere çıkarılan tebliğler yürürlükten kaldırılmıştır.
- 10. 17/04/2014 tarih ve 28975 sayılı Resmi Gazete’de yayımlanan 63 Seri No.lu Emlak Vergisi Kanunu Genel Tebliği ile** 1319 sayılı Emlak Vergisi Kanununun uygulanması ile ilgili olarak yayımlanan ancak güncelliğini kaybeden veya belirli sürelerde uygulanmak üzere çıkarılan tebliğler yürürlükten kaldırılmıştır.

- 11. 19/04/2014 tarih ve 28977 sayılı Resmi Gazete’de yayımlanan 34 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 4760 sayılı Özel Tüketim Vergisi Kanununun 4 üncü maddesinin 2 numaralı fıkrasının Maliye Bakanlığına verdiği yetkiye istinaden, adı geçen Kanuna ekli (I) sayılı liste uygulamasına ilişkin olarak bu Tebliğin (1.) bölümünde belirtilen mallarla sınırlı olmak üzere tevkifat uygulamasına geçilmiştir.
- 12. 26/04/2014 tarih ve 28983 sayılı Resmi Gazete’de yayımlanan KDV Genel Uygulama Tebliği ile** bu Tebliğin yayımı öncesi yürürlükte olan 123 Genel Tebliğ yürürlükten kaldırılmış ve KDV uygulamaları günümüz koşullarına uygun şekilde revize edilerek basit ve anlaşılır halde tek bir tebliğde toplanmıştır.
- 13. 28/06/2014 tarih ve 29044 sayılı Resmi Gazete’de yayımlanan 436 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** 431 Sıra Numaralı Vergi Usul Kanunu Genel Tebliğinin 8 inci maddesinde yer alan 01/07/2014 tarihi 01/01/2015 olarak değiştirilmiştir.
- 14. 11/07/2014 tarih ve 29057 sayılı Resmi Gazete’de yayımlanan 45 Seri No.lu Belediye Gelirleri Kanunu Genel Tebliğinde** 2464 sayılı Belediye Gelirleri Kanununun 96 ncı maddesinin (A) fıkrasına eklenen hükümler gereği bazı harç ve vergi tarifelerinin belirlenmesine ve geçici 7 nci maddesinin uygulanmasına ilişkin açıklamalara yer verilmiştir.
- 15. 24/07/2014 tarih ve 29070 sayılı Resmi Gazete’de yayımlanan 35 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 1 Seri No.lu Özel Tüketim Vergisi Genel Tebliğine “16.3.5.2. (B) Cetvelindeki Mallar İçin Alınan Teminatın Çözümü İşlemleri” alt başlıklı bölümünden sonra gelmek üzere “16.3.5.3. İmalatta Kullanılan Mallar İçin Erken Teminat Çözümü İşlemleri” alt başlıklı bölüm eklenmiştir.
- 16. 07/08/2014 tarih ve 29081 sayılı Resmi Gazete’de yayımlanan 437 Sıra No.lu Vergi Usul Kanunu Genel Tebliği’nde,** 426 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinin 6 ncı bölümünde yer alan “Yeni Nesil Ödeme Kaydedici Cihazları Kayıt Süreleri”ne ilişkin değişikliğe dair açıklamalara yer verilmiştir.
- 17. 07/08/2014 tarihli ve 29081 sayılı Resmi Gazete’de yayımlanan 438 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** anlaşmalı matbaa işletmeleri tarafından bilgi formunun gönderilmesine ilişkin açıklamalara yer verilen 347 Sıra Numaralı Vergi Usul Kanunu Genel Tebliğinde değişiklik yapılmıştır.
- 18. 07/08/2014 tarihli ve 29081 sayılı Resmî Gazete’de yayımlanan 439 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile** 333 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ekinde yer alan amortisman listesine yeni iktisadi kıymetler eklenmiştir.
- 19. 27/08/2014 tarih ve 29101 sayılı Resmi Gazete’de yayımlanan 64 Seri No.lu Emlak Vergisi Kanunu Genel Tebliği ve eki** “2015 Yılı Binaların Metrekare Normal İnşaat Maliyet Bedellerini Gösterir Cetvel” ile emlak vergisine esas olmak üzere 2015 yılında uygulanacak bina metrekare normal inşaat maliyet bedelleri tespit edilmiştir.

- 20. 24/09/2014 tarih ve 29129 sayılı Resmi Gazete’de yayımlanan 440 Sıra No.lu Vergi Usul Kanunu Genel Tebliği’nde,** 213 sayılı Vergi Usul Kanununun 5 inci maddesinin dördüncü fıkrası uyarınca, ikmalen, re’sen veya idarece yapılan tarhiyatlar dolayısıyla kesinleşen vergi ve cezalar ile vadesi geçtiği halde ödenmemiş vergi ve cezaların açıklanmasına ilişkin hususlara yer verilmiştir.
- 21. 27/09/2014 tarih ve 29132 sayılı Resmi Gazete’de yayımlanan 1 Seri No.lu Bazı Alacakların 6552 sayılı Kanun Kapsamında Yeniden Yapılandırılmasına Dair Genel Tebliğ ile** 6552 sayılı Kanunun 73 ve 74 üncü maddelerinin Bakanlığımıza verdiği yetkiye istinaden bu madde hükümlerinin uygulamasına dair usul ve esaslar belirlenmiştir.
- 22. 27/09/2014 tarih ve 29132 sayılı Resmi Gazete’de yayımlanan 1 Seri No.lu 6552 sayılı Kanunun 79 uncu Maddesinin Uygulamasına Dair Tebliğ (Araç Muayenelerine Dair) ile** Karayolları Trafik Kanunu uyarınca araç muayenelerini yaptırmaları gerektiği halde muayenelerini süresinde yaptıramamış olan araç sahiplerinin, Kanunda belirtilen süre içerisinde muayenelerini yaptırmaları halinde kendilerine sağlanacak kolaylıklar hakkında düzenlemeler yapılmıştır.
- 23. 16/10/2014 tarih ve 29147 sayılı Resmi Gazete’de yayımlanan 1 Seri No.lu KDV Genel Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliği ile** uygulamada yaşanan tereddütlerin ve karşılaşılan sıkıntıların giderilmesine yönelik düzenleme, açıklama ve değişiklikler yapılmıştır.
- 24. 26/10/2014 tarih ve 29157 sayılı Resmi Gazete’de yayımlanan 36 Seri No.lu Özel Tüketim Vergisi Genel Tebliği ile** 30/9/2014 tarihli ve 2014/6881 sayılı BKK ile yürürlüğe konulan Karara ilişkin uygulama usul ve esasları belirlenmiştir.
- 25. 15/11/2014 tarih ve 29176 sayılı Resmi Gazete’de yayımlanan 441 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde** 213 sayılı Vergi Usul Kanununun mükerrer 298 inci maddesinin (B) fıkrasında yer alan hüküm uyarınca tespit edilen yeniden değerlendirme oranına ilişkin açıklamalara yer verilmiştir.
- 26. 05/12/2014 tarih ve 29196 sayılı Resmi Gazete’de yayımlanan 2 Seri No.lu 6552 sayılı Kanunun 79 uncu Maddesinin Uygulamasına Dair Tebliğ (Araç Muayenelerine Dair) ile** 30/11/2014 tarihli ve 29191 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2014/7016 sayılı Bakanlar Kurulu Kararı ile uzatılan, 6552 sayılı Kanunun 79 uncu maddesinden yararlanmak için öngörülen başvuru süresine ilişkin usul ve esaslar belirlenmiştir.
- 27. 11/12/2014 tarih ve 29202 sayılı Resmi Gazete’de yayımlanan 2 Seri No.lu Bazı Alacakların 6552 sayılı Kanun Kapsamında Yeniden Yapılandırılmasına Dair Genel Tebliğ ile** 30/11/2014 tarihli ve 29191 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2014/7016

sayılı Bakanlar Kurulu Kararı ile uzatılan, 6552 sayılı Kanunun 73 üncü maddesinden yararlanmak için maddede öngörülen başvuru ve ilk taksit ödeme sürelerine ilişkin usul ve esaslar belirlenmiştir.

- 28. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 2 Seri No.lu KDV Genel Uygulama Tebliğinde Değişiklik Yapılmasına Dair Tebliğ ile** indirimli orana tabi işlemlerden doğan KDV iade taleplerinde, bu işlemler nedeniyle yüklenilen ve indirim yoluyla giderilemeyen KDV tutarının iade konusu yapılamayacak kısmıyla ilgili olarak 2014 yılında geçerli olan 17.700 TL tutarındaki sınır, 2006/10379 sayılı Bakanlar Kurulu Kararı uyarınca, 2014 yılına ilişkin yeniden değerlendirme oranında (%10,11) artırılarak 2015 yılı için 19.500 TL olarak belirlenmiştir.
- 29. 30/12/2014 tarihli ve 29221 sayılı Resmi Gazete’de yayımlanan 11 Seri No.lu Özel İletişim Vergisi Genel Tebliğ ile** mobil telefon aboneliğinin ilk tesisinde (iş ve hizmetlerin merkezi bir sunucu tarafından uzaktan izlenmesi ve yürütülmesine yönelik makineler arası veri aktarımına mahsus olan ve bunların yürütülmesi için zorunlu olanlar dışında sesli, görsel iletişim veya genel amaçlı internet erişimi için kullanılmayan mobil telefon aboneliğinin ilk tesisi ile operatör değişiklikleri hariç) maktu olarak alınması hükmüne bağlanan ÖİV tutarı 2015 yılı için 44,00 TL olarak belirlenmiştir.
- 30. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 45 Seri No.lu Motorlu Taşıtlar Vergisi Genel Tebliği ile** motorlu taşıtların vergilendirilmesine ilişkin, 197 sayılı Kanunun 5 ve 6 ncı maddelerinde belirtilen (I), (II) ve (IV) sayılı tarifeler 2014 yılına ilişkin yeniden değerlendirme oranında (%10,11) artırılmıştır.
- 31. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 46 Seri No.lu Veraset ve İntikal Vergisi Kanunu Genel Tebliği ile** 01/01/2015 tarihinden itibaren uygulanmak üzere; Veraset ve İntikal Vergisi Kanununun 4 üncü maddesinde yer alan maktu istisna miktarları ile 16 ncı maddesinde yer alan ve 2014 yılında uygulanan matrah dilim tutarları 2014 yılına ilişkin yeniden değerlendirme oranında (%10,11) artırılmıştır.
- 32. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 46 Seri No.lu Belediye Gelirleri Kanunu Genel Tebliğinde,** 2015 yılında uygulanacak olan çevre temizlik vergisi tutarlarına ilişkin açıklamalara yer verilmiştir.
- 33. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 58 Seri No.lu Damga Vergisi Kanunu Genel Tebliği ile** 488 sayılı Kanunun mükerrer 30 uncu maddesinin birinci fıkrası hükmü gereğince, Kanuna ekli (1) sayılı tabloda yer alan ve 57 Seri No.lu Damga Vergisi Kanunu Genel Tebliği ile tespit edilen maktu vergiler (maktu ve nispi vergilerin asgari ve azami miktarlarını belirleyen hadler dahil), yeniden değerlendirme oranında artırılmış ve 01/01/2015 tarihinden itibaren uygulanacak miktarları Tebliğ ekindeki (1) sayılı tabloda gösterilmiş; ayrıca her bir kağıttan alınacak damga

vergisine ilişkin üst sınır yeniden değerlendirilme oranında artırılarak 01/01/2015 tarihinden itibaren 1.702.138,00 Türk Lirası olarak belirlenmiştir.

- 34. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 65 Seri No.lu Emlak Vergisi Kanunu Genel Tebliği ile 2015 yılına ait emlak (bina, arsa ve arazi) vergi değerleri ile 2015 yılında mükellef olacakların emlak vergi değerlerinin hesabında dikkate alınacak asgari ölçüde arsa ve arazi metrekaresi birim değerleri tespit edilmiştir.**
- 35. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 73 Seri No.lu Harçlar Kanunu Genel Tebliği ile 492 sayılı Kanunun mükerrer 138 inci maddesi hükmü gereğince, Kanuna bağlı tarifelerde yer alan ve (71) Seri No.lu Harçlar Kanunu Genel Tebliği ile tespit edilen maktu harçlar 01/01/2015 tarihinden itibaren uygulanmak üzere tebliğ ekindeki tarifelerde gösterilmiştir.**
- 36. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 74 Seri No.lu Harçlar Kanunu Genel Tebliği ile 492 sayılı Harçlar Kanununun 79 uncu maddesi gereğince, 01/01/2015 tarihinden itibaren Muvazzaf ve Fahri Konsolosluklarımızın yapacağı işlemlerden alınacak harç miktarlarının hesaplanmasına esas olacak döviz kuru ve emsal sayıları tespit edilmiştir.**
- 37. 30/12/2014 tarihli ve 29221 sayılı Resmi Gazete’de yayımlanan 287 Seri No.lu Gelir Vergisi Genel Tebliğinde, 31.12.1960 tarihli ve 193 sayılı Gelir Vergisi Kanununun 21, 23/8, 31, 47, 48, mükerrer 80, 82, 86 ve 103 üncü maddelerinde yer alan ve yeniden değerlendirilme oranında artırılan maktu had ve tutarlar ile 1.1.2006 tarihinden önce ihraç edilen bir kısım menkul kıymetlerden 2014 takvim yılında elde edilen menkul sermaye iradının beyanında dikkate alınacak indirim oranı uygulamasına ilişkin açıklamalara yer verilmiştir.**
- 38. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 442 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile Vergi Usul Kanununun 104, Mükerrer 115, 153/A, 177, 232, 252, 313, 343, 352 (Kanuna Bağlı Cetvel), 353, 355 ve Mükerrer 355 inci maddelerinde yer alıp 2014 yılında uygulanan tutarların ve hadlerin, 2014 yılı için %10,11 olarak tespit edilen yeniden değerlendirilme oranında artırılması suretiyle belirlenen ve 01/01/2015 tarihinden itibaren uygulanacak olan tutarlar ve hadlere ilişkin bilgilere yer verilmiştir.**
- 39. 30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 443 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile 30/12/2013 tarihli ve 28867 mükerrer sayılı Resmî Gazete’de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde değişiklikler yapılmıştır.**
- 40. 31/12/2014 tarih ve 29222 sayılı Resmi Gazete ile 31/12/2014 tarih ve 29222 sayılı (4. Mükerrer) Resmi Gazete’de yayımlanan “2015 Yılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik**

ve Yeminli Mali Müşavirlik Asgari Ücret Tarifesinde Değişiklik Yapılmasına Dair Tarife” ile 2015 yılında meslek mensuplarınca uygulanacak olan asgari ücret tarifi tespit edilmiştir.

1.1.5. Sirkülerler

- 1. 11/02/2014 tarih ve GVK-94/2014-1 sayılı Gelir Vergisi Kanunu Sirkülerinde,** Ekim-Aralık/ 2013 dönemine ilişkin dördüncü üç aylık geçici vergi beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
- 2. 17/03/2014 tarih ve GVK-95/2014-2 sayılı Gelir Vergisi Kanunu Sirkülerinde,** aile hekimleri tarafından yapılan mal ve hizmet alımlarına ilişkin ödemelerin vergilendirilmesi hakkında açıklamalar yapılmıştır.
- 3. 25/03/2014 tarih ve GVK-96/2014-3 sayılı Gelir Vergisi Kanunu Sirkülerinde,** 25 Mart 2014 günü akşamına kadar verilmesi gereken Yıllık Gelir Vergisi Beyannamelerinin verilme sürelerinin uzatılmasına ilişkin açıklamalara yer verilmiştir.
- 4. 04/04/2014 tarih ve HK-13/2014-1 sayılı Harçlar Kanunu Sirküleri ile** 18/04/2013 tarih ve 28622 sayılı Resmi Gazete’de yayımlanan 6456 sayılı Kamu Finansmanı ve Borç Yönetiminin Düzenlenmesi Hakkında Kanun ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun ile 492 sayılı Harçlar Kanununa eklenen Elektrik Üretimi Lisans Harçları hakkında açıklamalar yapılmıştır.
- 5. 11/04/2014 tarih ve ÖTV 1/2014-1 sayılı 20 No.lu Özel Tüketim Vergisi Sirkülerinde,** ÖTV Kanununun 16/4 üncü maddesindeki yetkiye istinaden (I) sayılı listedeki mallar için teminatın alınması, gönderilmesi ve çözümüne yönelik işlemler kapsamında teminat çözümü talebinde bulunacak mükelleflerin, elektronik ortamda gönderecekleri iade talep dilekçesinin formatı belirlenmiştir.
- 6. 11/04/2014 tarih ve ÖTV 1/2014-2 sayılı 21 No.lu Özel Tüketim Vergisi Sirkülerinde,** 2012/3792 sayılı Kararname kapsamındaki iade taleplerine ilişkin elektronik ortamda verilmesi gereken “2012/3792 sayılı BKK Kapsamındaki İmalatçılar İçin İmalatta Kullanılan Mal Bilgileri Tablosu”nun formatı belirlenmiştir.
- 7. 22/04/2014 tarih ve KVK-31/2014-1 sayılı Kurumlar Vergisi Kanunu Sirküleri ile** 2014 yılı birinci geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %3,25 olarak tespit edilmiştir.
- 8. 24/04/2014 tarih ve KVK-32/2014-2 sayılı Kurumlar Vergisi Kanunu Sirkülerinde,** 25/04/2014 tarihine kadar verilmesi gereken Kurumlar Vergisi Beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalar yapılmıştır.

9. **14/05/2014 tarih ve GVK-97/2014-4 sayılı Gelir Vergisi Kanunu Sirkülerinde**, Ocak-Mart/2014 dönemine ilişkin birinci üç aylık geçici vergi beyannamesinin verilme süresinin uzatılmasına ilişkin açıklamalar yapılmıştır.
10. **10/06/2014 tarih ve KDV-66/2014-1 sayılı 66 No.lu KDV Sirküleri ile** KDV Genel Uygulama Tebliğinin geçiş dönemi uygulamasında tereddüt edilen hususlara ilişkin açıklamalar yapılmıştır.
11. **18/06/2014 tarih ve HK-14/2014-2 sayılı Harçlar Kanunu Sirküleri ile** 2985 sayılı Toplu Konut Kanununun Ek 2 nci maddesi uyarınca hak sahiplerine faizsiz olarak kullandırılan kredilerle ilgili ipotekler ile iktisap olunan konuta ilişkin olarak tapuda yapılacak işlemlerde harç uygulaması hakkında açıklama yapılmıştır.
12. **15/07/2014 tarih ve KVK-33/2014-3 sayılı Kurumlar Vergisi Kanunu Sirküleri ile** 2014 yılı ikinci geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %6,64 olarak tespit edilmiştir.
13. **25/07/2014 tarih ve VUK-68/2014-1 sayılı 68 No.lu Vergi Usul Kanunu Sirkülerinde**, 396 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile bilanço esasına göre defter tutan mükelleflerin vermek zorunda olduğu 2014/Haziran dönemine ilişkin Form Ba (Mal ve Hizmet Alımlarına İlişkin Bildirim Formu) ve Form Bs (Mal ve Hizmet Satışlarına İlişkin Bildirim Formu) bildirimlerinin verilme sürelerinin uzatılması ile ilgili açıklamalara yer verilmiştir.
14. **30/09/2014 tarih ve VUK-69/2014-2 sayılı 69 No.lu Vergi Usul Kanunu Sirküleri ile** 30/09/2014 tarihine kadar elektronik ortamda gönderilmesi gereken 2014/Ağustos dönemine ilişkin Ba ve Bs bildirim formlarının süresinin uzatılmasına ilişkin açıklamalar yapılmıştır.
15. **08/10/2014 tarih ve KVK-34/2014-4 sayılı Kurumlar Vergisi Kanunu Sirkülerinde**, Bakanlar Kurulu Kararı ile vakıflara vergi muafiyeti, derneklere ise kamuya yararlı dernek statüsü tanınması sürecinde Başkanlığımıza iletilen hususlara ilişkin açıklamalara yer verilmiştir.
16. **15/10/2014 tarih ve KVK-35/2014-5 sayılı Kurumlar Vergisi Kanunu Sirküleri ile** 2014 yılı üçüncü geçici vergi döneminde uygulanacak yeniden değerlendirme oranı %8,59 olarak tespit edilmiştir.
17. **19/11/2014 tarih ve ÖTV 1/2014 -3 sayılı 22 No.lu Özel Tüketim Vergisi Sirküleri ile** 2014/6881 sayılı Kararname kapsamında aerosol üretiminde kullanılan L.P.G. yi üreten dağıtıcılara verilecek raporu düzenlemeye yetkili akredite laboratuvar olarak Orta Doğu Teknik Üniversitesi Petrol Araştırma Merkezi Ankara Laboratuvarı yetkilendirilmiştir.
18. **03/12/2014 tarih ve KDV-67/2014-2 sayılı 67 No.lu KDV Sirkülerinde**, 3065 sayılı Katma Değer Vergisi Kanununun 17/4-g maddesinde 6552 sayılı Kanun ile yapılan değişiklik sonrası, kıymetli taş teslimlerindeki istisna uygulamasına ilişkin açıklamalara yer verilmiştir.

- 19. 05/12/2014 tarih ve DV-20/2014-1 sayılı 20 No.lu Damga Vergisi Kanunu Sirküleri ile** 6100 sayılı Hukuk Muhakemeleri Kanununun 206 ncı maddesi kapsamındaki imza atamayanların, noterde düzenlenen ve senet niteliği taşıyan belgeler nedeniyle 488 sayılı Damga Vergisi Kanunu ve 492 sayılı Harçlar Kanunu karşısındaki durumuna ilişkin açıklama yapılmıştır.
- 20. 29/12/2014 tarih ve VUK-70/2014-3 sayılı 70 No.lu Vergi Usul Kanunu Sirkülerinde,** kayıtların elektronik ortamda oluşturulması, muhafazası ve ibraz edilmesine (Kayıt Saklama Gereksinimine) dair usul ve esasların yer aldığı 431 Sıra No.lu Vergi Usul Kanunu Genel Tebliğine ilişkin açıklamalara yer verilmiştir.

1.2. Kayıt Dışı Ekonomiyle Mücadele

Ekonomide haksız rekabetin önlenmesi, ekonominin sağlıklı bir şekilde gelişmesi ve sağlam bir sosyal güvenlik yapısının tesis edilmesi için kayıt dışılıkla mücadele büyük önem taşımaktadır. Kayıt dışı ekonomiyle mücadelede başarı sağlanabilmesi, ilgili tüm kurum ve kuruluşların katkıları ile hazırlanan etkin bir izleme ve değerlendirme sisteminin oluşturulmasına ve başta kamuoyu olmak üzere tüm kesimlerin desteğine bağlı bulunmaktadır.

Bu çerçevede, Başkanlığımız koordinasyonunda, kamu kurum ve kuruluşlarının sorumluluğu ve işbirliği ile 2008-2010 ve 2011-2013 dönemi Eylem Planları başarıyla uygulanmıştır.

2011-2013 dönemi Eylem Planı, 5 amaç çerçevesinde, 47 eylem üzerine inşa edilerek, 15 kamu kurum ve kuruluşumuzun koordinatörlüğünde gerçekleştirilmiştir. Eylem Planı, Başbakanlık Genelgesi ile kamuoyuna duyurularak bu plana ilişkin gelişmeler üçlü izleme mekanizması ile etkili bir şekilde takip edilmiştir. Eylem planında yer alan 42 eylem tamamlanmış, 5 adedi ise yeni eylem planına taşınmıştır.

Ayrıca, kayıt dışı ekonomiyle mücadele konusu ulusal strateji ve politika belgelerinde de yerini almış olup, bu kapsamda;

- 06/07/2013 tarihli ve 28699 sayılı (Mükerrer) Resmî Gazete’de yayımlanan Onuncu Kalkınma Planının Öncelikli Dönüşüm Programları arasında “1.9. Kayıt Dışı Ekonominin Azaltılması Programı”na yer verilmiştir.
- 07/09/2014 tarihli ve 29112 sayılı Resmi Gazetede yayımlanan 62 ncı Hükümet Programında; haksız rekabetin önlenmesi, kaynak dağılımında etkinliğin sağlanması, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla mücadeleye kararlılıkla devam edileceği ve kayıt dışılıkla mücadele için yeni bir eylem planının yürürlüğe konulacağı ifade edilmiştir.
- 08/10/2014 tarihli ve 29139 sayılı Mükerrer Resmi Gazete’de yayımlanan 2015-2017 dönemini kapsayan Orta Vadeli Programda; haksız rekabetin önlenmesi, ekonomide rekabet gücünün ve kamu gelirlerinin artırılması amacıyla kayıt dışılıkla etkin bir şekilde mücadele edileceği belirtilmiş, bu

bağlamda; denetim kapasitesinin artırılacağına ve etkinleştirileceğine, idarelerin uygulama kapasitesi ve bilişim altyapısının geliştirileceğine, kaçakçılıkla mücadele, kurumlar arası işbirliği ile veri paylaşımının artırılacağına ve toplumsal farkındalığın yaygınlaştırılacağına vurgu yapılmıştır.

Bu kapsamda, kayıt dışılıkla mücadelenin etkin, sürekli ve kararlı bir çerçevede yürütülmesi bakımından, 2015-2017 dönemi Kayıt Dışı Ekonominin Azaltılması Programı Eylem Planı hazırlanmış ve kamuoyuna açıklanarak yürürlüğe girmiştir.

Bu Eylem Planı, 36'sı sivil toplum kuruluşu olmak üzere 79 kurum ve kuruluştan katkı sağlanarak hazırlanmış ve 5 bileşen ve 62 eylem üzerine kurulmuştur. Planın hayata geçirilmesinde, 15 sorumlu ve 51 işbirliği yapılacak kuruluş görev alacaktır.

Eylem Planında yer alan toplam 62 eylemin; 35 adedinin 2015 yılında, 11 adedinin 2016 yılında, 6 adedinin ise 2017 yılında tamamlanması planlanmaktadır. 10 eylem ise sürekli nitelikte olup Eylem Planı süresince uygulanacaktır.

2015-2017 dönemine ait Kayıt Dışı Ekonominin Azaltılması Programı Eylem Planı aşağıdaki bileşenlerden oluşmaktadır.

- Kayıt Dışı Ekonominin Boyutunun Belirlenmesi,
- Gönüllü Uyumun Teşvik Edilmesi,
- Denetim Kapasitesinin Güçlendirilmesi ve İlgili Mevzuatın Gözden Geçirilmesi,
- Toplumun Tüm Kesimlerinde Farkındalığın Artırılması,
- Kurumlar Arası Veri Paylaşımının Geliştirilmesi.

Bu kapsamda Eylem Planında yer alan önemli eylemlerden bazılarını aşağıdaki şekilde sıralayabiliriz.

- Kayıt dışı ekonominin boyutunun belirlenmesine yönelik eylemler;
 - Kayıt dışı ekonominin boyutunun ölçülerek kayıt dışılığın yol açtığı etkilerin araştırılması.
 - Vergilendirme kapasitesini ölçen yöntemler geliştirilmesi.
 - Kayıt dışı istihdamın boyutunun analiz edilerek, yol açtığı sorunların giderilmesi.
- Gönüllü uyumun teşvik edilmesine yönelik eylemler;
 - Vergiye gönüllü uyumu etkileyen faktörlerin analiz edilerek, mükelleflerimizin vergiye uyum seviyelerini artırıcı uygulamaların hayata geçirilmesi.
 - Mükelleflerimizin hak ve yükümlülüklerine ilişkin rehber ve interaktif yazılımlar hazırlanması.
 - Vergi tahsilatını ve hizmet kalitesini artırmak amacıyla belirli yerlere ödeme terminalleri kurulması.

- Denetim kapasitesinin güçlendirilmesi ve ilgili mevzuatın gözden geçirilmesine yönelik eylemler;

Akaryakıt sektöründe görülen kayıt dışılıkla mücadele kapsamında;

- Petrol ve LPG lisans sahiplerinin hak ve yükümlülüklerine ilişkin düzenlemeler yapılması.
- Akaryakıt satış bilgilerini anlık olarak takip edebilecek merkezi bir sistemin hayata geçirilmesi.
- Akaryakıt ve LPG taşımacılığında kullanılan kara ve deniz taşıtları ile boru hatlarında taşınan ürünün, yükleme yerinden teslim mahalline kadar takibine imkân sağlayacak bir sistemin kurulması.

Gümrükler ve dâhilde işleme rejimi alanında;

- Gümrük kapıları ve iç gümrüklerin modernize edilerek, bunların bilgi işlem, fiziki yapılanma, teknik donanım ve hukukî altyapılarının gözden geçirilmesi.
- Dâhilde İşleme Rejiminin gözden geçirilerek kontrol süreçlerinin daha etkin hale getirilmesi.

Elektronik ticaretin kayıt altına alınması ve nakit ekonomisiyle mücadele kapsamında;

- İnternet ortamında ticaret yapan gerçek ve tüzel kişilerin faaliyetlerinin kavranmasına yönelik düzenlemelerin gözden geçirilerek denetimlerin artırılması.
- İnternet ve özellikle sosyal medya üzerinden yapılan reklâm faaliyetlerinin vergilendirilmesine yönelik gerekli hukukî ve teknik alt yapının oluşturularak takip edilmesi.
- Nakit ekonomisiyle mücadele edilerek, bu kapsamda banka kartları ve benzeri ödeme araçlarının kullanımının yaygınlaştırılması.

Denetim kapasitesinin artırılması ve yaptırımların caydırıcı kılınması kapsamında;

- Gelir İdaresi Başkanlığı bünyesinde elektronik yoklama sisteminin hayata geçirilmesi ve denetimlerde etkinliğin artırılması.
- Yaptırımların daha etkin ve caydırıcı hale getirilmesi kapsamında vergi ve gümrük mevzuatını gözden geçirilerek gerekli yasal düzenlemelerin yapılması.
- Şehir içi toplu taşımada, İstanbul örneğinde olduğu gibi, tüm illerimizde kademeli olarak elektronik ücret toplama sistemine geçilmesi.
- Kayıt dışı işçi çalıştıranlar ile vergi kaçakçılığı suçu işlemleri sebebiyle haklarında mahkemece hüküm verilmiş olanların kamu ihalelerinden men edilmesine yönelik düzenleme yapılması.

- Tarımsal destek uygulamalarına ilişkin belge düzeninin sağlıklı bir şekilde işlemesi için borsa tescil işlemlerine yönelik otomasyon sistemlerinin daha etkin kullanılmasının sağlanması.
- Toplumun tüm kesimlerinde farkındalığın artırılmasına yönelik eylemler;
 - Kayıt dışılıkla mücadeleye toplumun tüm kesimlerinin katılımını sağlamaya yönelik çalışmalar yapılması.
 - İşçi-işveren ve diğer sosyal tarafların kayıt dışı istihdam konusunda bilinçlendirilmeleri ve farkındalıklarının artırılmasının sağlanması.
 - Vergi ve sosyal güvenlik bilincini geliştirmek amacıyla görsel medyada yer alan programlardan faydalanılması.
 - Gençlik kampları ile gençlik merkezlerinde vergi bilinci ve sosyal güvenlik konularında üniversite öğrencilerine yönelik eğitimler verilmesi.
- Kurumlar arası veri paylaşımının geliştirilmesine yönelik eylemler;
 - Kayıt dışılıkla mücadelede kurumlar arası veri paylaşımı kapasitesinin artırılması.
 - Kamu kurumlarının sahip olduğu verilerin çapraz kontrole de imkân verecek şekilde paylaşımının sağlanması.
 - “Ulusal Coğrafi Bilgi Sistemi” altyapısı kurularak Türkiye’nin gayrimenkul haritasının çıkarılması ve değerlendirme verilerinin hazırlanması.

Bunun yanında, Eylem Planında yer alan eylemlerin gerçekleşme durumları,

- Sayın Başbakanımızın başkanlığında ilgili Bakanların katılımıyla oluşturulacak Kayıt Dışı Ekonomiyle Mücadele Yüksek Kurulunca,
- Sayın Başbakan Yardımcısı başkanlığında ilgili Bakanların katılımıyla oluşturulacak İzleme ve Yönlendirme Kurulunca,
- Gelir İdaresi Başkanı başkanlığında sorumlu kurumların Üst Düzey Yöneticilerinin katılımıyla oluşturulacak Eylem Planı Yürütme Kurulunca,

takip edilecektir.

1.3. Mükellef Hizmetleri

Gelir İdaresi Başkanlığı, vergi bilincini ve vergiye gönüllü uyumu artırmak amacıyla mükelleflere verilen hizmet kalitesini sürekli iyileştirmek ve yeni hizmet seçenekleri geliştirmek yönünde çalışmalar yürütmektedir. Bu kapsamda, mükellefleri vergi uygulamaları konusunda bilgilendirmekte ve vergi yükümlülüklerinin yerine getirilmesi sürecinin kolaylaştırılmasını sağlamak üzere doğru bilginin hızlı ve etkin bir şekilde sunulmasına yönelik çalışmalarını aralıksız sürdürmektedir.

1.3.1. Rehber ve Broşürlerin Hazırlanması

Vergi bilincinin oluşturulması çalışmaları çerçevesinde mükelleflerin, hakları ve yükümlülükleri konusunda doğrudan ve sürekli bir şekilde bilgilendirilmesi amacıyla yazılı ve görsel yayınlar hazırlanmıştır.

Bu çalışmalar kapsamında daha önce hazırlanmış yayınlar güncellenmiş, 2014 yılında ise aşağıdaki rehber ve yayınlar hazırlanarak basım ve Türkiye geneline dağıtımı yapılmış aynı zamanda Başkanlığımız www.gib.gov.tr internet sayfasında da yayımlanmıştır.

Ayrıca, 2014 yılında aşağıdaki rehber ve yayınlar hazırlanmıştır;

▪ Beyanname Düzenleme Rehberleri

- 1- Basit Usule Tabi Mükellefler İçin Vergi Rehberi (Ocak 2014)
- 2- Ticari Kazançların Gerçek Usulde Vergilendirilmesi Rehberi (Şubat 2014)
- 3- Menkul Sermaye İradı Elde Edenler İçin Beyanname Düzenleme Rehberi (Şubat 2014)
- 4- Kira Geliri Elde Edenler İçin Beyanname Düzenleme Rehberi (Şubat 2014)
- 5- Dar Mükellefler (Türkiye’de Yerleşmiş Olmayan Yabancılar ile Yurtdışında Yerleşik Türk Vatandaşları) İçin Kira Geliri Rehberi (Şubat 2014)
- 6- Serbest Meslek Kazançları Vergi Rehberi (Şubat 2014)
- 7- G.V.K. Geçici 67. Madde Uygulaması İle İlgili Olarak Gerçek Kişilere Yönelik Vergi Rehberi (Şubat 2014)
- 8- Ücret Kazançları Vergi Rehberi (Şubat 2014)

▪ Bilgilendirme Yayınları

- 1- 2014 Vergi Takvimi (Aralık 2013)
- 2- Mükelleflerin Hakları ve Ödevleri (Nisan 2014)

- 3- Mirasçılarının Vergisel Yükümlülükleri Rehberi (Nisan 2014)
- 4- Gayrimenkullerin Elden Çıkarılmasında Vergisel Yükümlülükler Rehberi (Nisan 2014)
- 5- “Vergi Borcunuz Bilgisayarınızda” Broşürü (2014)
- 6- “Vergi Borcunuz Cebinizde” Broşürü (2014)

▪ **6552 sayılı Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun Hakkında Kamuoyunu Bilgilendirmek Amacıyla Hazırlanan Rehber ve Broşürler**

- 1- 6552 sayılı Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun Rehberi (Ekim 2014)
- 2- 6552 sayılı Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanun Kapsamında Motorlu Taşıtlar Vergisi ve Trafik Para Cezası ile Araç Muayenesi Borçlarına İlişkin Rehber (Ekim 2014)
- 3- Motorlu Taşıtlar Vergisi Trafik Para Cezası ve Araç Muayenesi Borçlarına İlişkin Broşür (Ekim 2014)
- 4- Kasa ve Ortaklar Cari Hesap Kayıtlarının Düzeltilmesine İlişkin Broşür (Ekim 2014)
- 5- 1990 Model ve Daha Eski Olan Taşıtların Hurdaya Ayrılması ile 2000 ve Daha Eski Model Olup Mevcut Olmayan veya Motorlu Taşıtların Kaybeden Taşıtların Trafik Tescil Kayıtlarının Silinmesine İlişkin Rehber (Ekim 2014)
- 6- Öğrenim ve Katkı Kredisi Borçlarına İlişkin Broşür (Ekim 2014)

1.3.2. Etkinlikler

Verginin toplumun tüm kesimlerine benimsetilmesine ve vergiyi gönüllü olarak ödeme alışkanlığının artırılmasına yönelik olarak her yıl Şubat ayının son haftası vergi haftası olarak kutlanmaktadır.

24 Şubat–2 Mart 2014 tarihleri arasında gerçekleştirilen 25. Vergi Haftası kapsamında, merkez ve taşra teşkilatında kamuoyuna, mükelleflere ve öğrencilere yönelik olarak 81 ilde 1.834 etkinlik düzenlenmiştir.

Bu etkinlikler kapsamında; 81 ilde **5.511** mükellef işyerlerinde ziyaret edilmiş, kamuoyuna yönelik olarak **395** adet ve öğrencilere yönelik olarak **920** okulda vergi konulu **konferanslar** düzenlenmiştir.

Ayrıca, vergi haftasında 81 ilde gerçekleştirilen etkinliklere ilişkin bilgi ve görseller www.vergihaftasi.gov.tr internet sayfasında kamuoyu ile paylaşılmaktadır.

25. Vergi Haftası kapsamında aşağıda belirtilen etkinlikler düzenlenmiştir;

- Vergi sloganlarının yer aldığı 120.000 adet iki kağıt afiş; 81 ilde belediyelere, meslek odalarına ve çeşitli kurumlara dağıtılmış olup vergi haftasının kutlandığı hafta içinde vergi dairelerine, ilan panolarına, mükelleflerin ve vatandaşların ziyaret ettiği binalara, belediye ve özel halk otobüslerine, metro, tren, şehir hatları vapurlarına asılması ayrıca 100 adet branda tipi afişin spor müsabakalarında asılması sağlanmıştır.

- Sivil toplum örgütlerine ve meslek kuruluşlarına verginin önemi hakkında bilgilendirmeye yönelik ziyaretlerde bulunulmuştur. Sivil toplum örgütlerinin vergi konusunda katkıları, öneri ve beklentilerinin alınması sağlanmıştır.
- 492 Vergi rekortmenine (81 ilde ilk 3 Gelir ve ilk 3 Kurumlar Vergisi Rekortmeni) isim ve unvanlı plaket verilmiştir.
- Türkiye genelinde toplam 664 resmi kurum ve kuruluşa ziyaretler gerçekleştirilmiştir.
- 64 yerel radyo kanalında vergi konulu yayın yapılmıştır.
- 87 adet internet sitesinde vergi haftasına yönelik hareketli banner reklam yayınlanmıştır.
- 1.293 yerel gazetede vergi konulu yazıların yayımlanması, 88 yerel televizyonda verginin önemini vurgulayan programların yayınlanması sağlanmıştır.
- 920 okul ziyareti yapılmış, vergi konulu konferanslar düzenlenmiş olup, öğrencilere toplam 59.787 adet kırtasiye malzemesi dağıtılmıştır.

- 81 İldeki ortaokul, lise ve dengi okullarda “Vergi” konulu yarışmalar düzenlenmiş, dereceye giren öğrencilerden birinci olanlara 81 adet dizüstü bilgisayar, ikinci olanlara 81 adet dijital fotoğraf makinesi, üçüncü olanlara ise 81 adet MP4 müzik çalar verilmiştir.
- Vergi haftasına ilişkin yapılacak her türlü etkinlikte vergisel konularda danışmanlık hizmeti veren Vergi İletişim Merkezinin (VİMER-444 0 189) tanıtımının yapılması sağlanmıştır.
- **28 Şubat 2014** tarihli Milli Piyango çekilişine ait biletler üzerinde vergi haftasına ilişkin mesajlara yer verilmesi sağlanmıştır.

- Türkiye Futbol Federasyonu’nun katkıları sonucu 24 Şubat – 2 Mart 2014 tarihleri arasında spor müsabakalarında futbol takımlarının vergi temalı pankartlarla sahaya çıkmaları sağlanmıştır.

- Gelir İdaresi Başkanlığınca hazırlanan kurumsal tanıtım filmi vergi haftası boyunca Türkiye genelinde ilgili yerlerde yayınlanmıştır.
- Vergi haftası kapsamında yapılan tüm etkinliklerin görselleri www.vergihaftasi.gov.tr sitesinde yayınlanmıştır.
- Türkiye genelinde 187 alışveriş merkezinde danışma ve bilgilendirme stantları açılmıştır.

1.3.3. Vergi İletişim Merkezi (VİMER) / 444 0 189

Vergi İletişim Merkezi (VİMER), mükelleflerin vergi ile ilgili konularda güncel, doğru ve hızlı bilgiye telefon aracılığıyla ulaşmalarını sağlamaktadır.

VIMER yıllar itibarıyla danışmanlık hizmetinin yanı sıra “İhbar Bildirimlerinin Alınması”, “Motorlu Taşıtlar Vergisi Plaka Tescil Tarihi Sorgulama”, “İngilizce e-posta Yanıt Sistemi”, “Gayri Menkul Sermaye İradı Beyannamesine İlişkin Randevu Taleplerini Alma”, “Mükellefi Geri Arama” ve “Borç Bildirim Hizmeti” ile hizmet alanını genişletmiştir.

İhbar bildirimleri 2014 yılında www.gib.gov.tr adresi üzerinden de alınmaya başlanmıştır.

VIMER’ de cevaplanan çağrı sayısı yıllar itibarıyla artmış, 2013 yılında 463.630 olan çağrı sayısı 2014 yılında yaklaşık %65,63 oranında artarak 767.944’e ulaşmıştır. Mükellefin ilk aramasında doğrudan cevaplanan çağrı ortalaması 2014 yılı için %99,07’dir.

2014 Yılı İçerisinde Alınan Çağrılar

İhbar bildirimlerinin tek merkezden VIMER aracılığıyla alınmasına ve sonuçlarının takip edilmesine ilişkin çalışmalar devam etmektedir.

2014 Yılı İçerisinde Alınan İhbarlar

1 Ocak - 31 Aralık 2014 Tarihleri Arasında VİMER Tarafından Alınan İhbar Bildirimleri

İhbar Konusu	Sayı	Oran (%)
Belge Düzeni	14.155	43.3
Mükellef Kaydı	10.448	31.96
Diğer	4.126	12.62
GMSİ	1618	4.95
Asgari Geçim İndirimi	1143	3.50
Vergi Dairesine Bildirim Yapılmamış İşçi Çalıştırılması	733	2.24
Ücret Ödemeleri	467	1.43
Toplam	32.690	100,0

Ayrıca, Türkiye genelinde MTV ve bazı vergi türlerinde vergi dairesine gidilmeden VİMER (444 0 189) aracılığıyla işlem yapılabilmesine yönelik gerekli altyapının sağlanması çalışmaları başlatılmıştır.

▪ Mükellef Hizmetleri Merkezi

Mükelleflere vergi ile ilgili konularda mevzuata bağlı kalarak yüz yüze danışmanlık, beyanname kabulü ve sorgulama gibi hizmetleri vermek üzere, Gelir İdaresi Başkanlığı'na bağlı olarak kurulan ve daha sonra Ankara Vergi Dairesi Başkanlığı'na devredilen Mükellef Hizmetleri Merkezinin Türkiye genelinde yaygınlaştırılmasına ilişkin fizibilite ve maliyet analiz çalışmaları devam etmektedir.

1.3.4. SMS (1189)

SMS (1189) aracılığıyla mevzuata ilişkin haberler sistem abonelerine otomatik olarak iletilmekte ve kullanıcılara vergi borcu sorgulama motorlu taşıtlar vergisi tutarını hesaplama, motorlu taşıtlar vergisi borç sorgulama, trafik para cezası sorgulaması yapma imkânı sağlanmaktadır.

31/12/2014 itibarıyla abone sayısı 1.124 olarak gerçekleşmiş olup, SMS (1189) haber aboneliği kapsamında gönderilen SMS sayısı 52.555, sorgulama hizmeti kapsamında gönderilen SMS sayısı 397.489 olarak gerçekleşmiştir.

Ayrıca, mükellefleri yükümlülükleri ve hakları konusunda daha etkin bir biçimde bilgilendirebilmek amacıyla sistemin kapsamını genişletmek üzere yazılım çalışmaları devam etmektedir.

1.3.5. Vergi Bilincini Geliştirme Eğitimleri

Çocukların gelişim düzeylerine uygun olarak vergi konusunda bilgilendirilmeleri, duyarlılık kazanmaları ve ilköğretim çağındaki öğrencilerden başlayarak toplumdaki tüm bireylerin vergi konusunda bilinçlendirilmeleri amacıyla Milli Eğitim Bakanlığı ve Bakanlığımız işbirliği ile yürütülen vergi bilincini geliştirme eğitim çalışmalarına 2014 yılında da devam edilmiştir.

Türkiye genelinde birinci kademede (3. ve 4. sınıflar), ikinci kademede (5, 6, 7 ve 8. sınıflar) ve üçüncü kademede (9, 10, 11. sınıflar) öğrenim görmekte olan çocuklara CD ortamında hazırlanan materyaller kullanılarak toplam 1.297.065 öğrenciye eğitim verilmiştir.

Çocukların gelişim düzeylerine uygun olarak vergi konusunda bilgilendirilmesi ve konu ile ilgili duyarlılık kazanmaları amacıyla hazırlanan oyun, şarkı, yarışma gibi uygulamaların yer aldığı www.vergibilir.gov.tr internet sayfasını Ocak-Aralık 2014 döneminde 127.138 kişi ziyaret etmiştir.

1.3.6. Mükellef Geri Bildirim Sistemi

Mükelleflerce idareye iletilen bildirim ve önerilerin değerlendirilmesine ve hizmetlerde etkinliğin, verimliliğin ve kalitenin iyileştirilmesine katkı sağlayacak Mükellef Geri Bildirim Sistemi (MÜGEB) hizmete sunulmuştur.

Bu kapsamda, Başkanlığın sunmuş olduğu hizmetlere ilişkin kullanıcıların (gerçek/tüzel kişi mükellefler) web ortamında ilettikleri öneri ve sorunlar değerlendirilerek çözümlenmekte ve mükelleflere geri bildirim yapılmakta ve sunulan hizmetlerden duyulan memnuniyetler alınmaktadır.

Mükellef Geri Bildirim Sistemi üzerinden alınan geri bildirimlere ilişkin sonuçlar aşağıdaki tabloda açıklanmıştır.

Dönem	Mükelleflerden Alınan Geri Bildirim Sayısı	Doğrudan Yanıtlanan Geri Bildirim Sayısı	Yanıtlanmak Üzere İlgili Birimlere Yönlendirilen Bildirim Sayısı
31/01/2013-31/12/2013	2212	2162	50
01/01/2014-31/12/2014	694	625	69

1.3.7. Bazı Alacakların Yeniden Yapılandırılmasına Dair 6552 Sayılı Kanunun Tanıtım ve Kamuoyunu Bilgilendirme Kampanyası

6552 sayılı Bazı Alacakların Yeniden Yapılandırılmasına Dair Kanunun kamuoyuna tanıtımı amacıyla çok boyutlu ve geniş bir tanıtım ve bilgilendirme kampanyası yürütülmüştür.

“Vergide Fırsat Zamanı” sloganı ve logosuyla 13 Ekim 2014 tarihinde başlatılan ve 31 Aralık 2014 tarihine kadar yürütülen kampanya kapsamında;

- 6552 sayılı Kanunun tanıtımına yönelik hazırlanan afiş ve banner görselleri; yüksek hızlı tren, banliyö trenleri, metro gibi toplu taşıma araçları ile büyükşehirlerdeki metro istasyonları, havalimanları, kamu binaları, PTT şubeleri gibi vatandaşların yoğun olarak bulunduğu yerlerde **5.159 billboard** ve **2.268 LCD** ekranında yayınlanmıştır.

- Kanun ile ilgili afiş görseli 20 adet otobüs üzerine yerleştirilmiştir.

- 30 ulusal radyo kanalında, toplam 18 gün, 1.500 **radyo spotu** yayınlanmıştır.
- 623.674 mükellefe **kısa mesaj** ile bilgilendirme yapılmıştır.
- 5 farklı içerikte toplam 150.000 adet **afiş** basılmıştır.

- 4.893.720 Motorlu Taşıtlar Vergisi ve Trafik Para Cezası borçlusuna **mektup ve bilgilendirme broşürü** gönderilmiştir.
- Borçların yapılandırılmasına ilişkin olarak 6 farklı türde 9.100.000 adet **bilgilendirici rehber ve el broşürü** hazırlanmış ve 81 ilde dağıtılmıştır.

1.4. Elektronik Ortamda Yürütülen Faaliyetler

1.4.1. Vergi Dairesi Otomasyon Uygulamaları

1.4.1.1. Özelge Otomasyon Sistemi

Mükelleflerce vergi durumları ve vergi uygulaması bakımından tereddüde düştükleri ve açıklanmasını istedikleri hususlar hakkında vergi dairesi başkanlıklarına/ defterdarlıklara yapılan başvuruların elektronik ortamda alındığı "E-Özelge Sistemi" ile başvuru sahibine kısa zamanda doğru ve net cevap vermek, başvuruları ve cevapları bir standarda kavuşturmak, internetten yayın yoluyla şeffaflık sağlamak, mükellefin uyum maliyetini azaltmak, idarenin iş yükünü hafifletmek, bürokrasi ve kırtasiyeciliği azaltarak kaynakların verimli kullanılmasını sağlamak amaçlanmaktadır.

Sistem çerçevesinde mükelleflerce yapılan başvurulardan konusunda ilk olan talepler Gelir İdaresi Başkanlığı bünyesinde oluşturulan Komisyona gönderilmektedir. Komisyonca onaylanan özelgeler mükellefe iletilmek üzere başvuru noktasına elektronik ortamda iletilmektedir. Konusunda emsali bulunan talepler ise Başkanlığımıza intikal ettirilmeden doğrudan başvuru noktasında değerlendirilmektedir.

Ayrıca tüm iş akışı elektronik ortamda yerine getirilen sistemde hazırlanan özeldeler, Başkanlığımız internet sitesinde de yayınlanmakta olup, 31/12/2014 tarihi itibarıyla internet sayfasında yayınlanan özelge sayısı 8.549'a ulaşmıştır.

01/01/2010- 31/12/2014 döneminde;

- Özelge komisyonunun onayından geçip özelge havuzuna atılan özelge sayısı 8.959,
- Taşra tarafından özelge havuzundan emsal alınarak oluşturulmuş özelge sayısı 30.586
- olarak gerçekleşmiş olup, özelge komisyonundan onaylanarak Başkanlığımız internet sitesinde yayınlanan özelge sayıları aşağıdaki tabloda yer almaktadır.

YIL	ADET
2010	920
2011	2.721
2012	2.151
2013	1.502
2014	1.255
TOPLAM	8.549*

* Özelge komisyonunun onayından geçip özelge havuzuna atıldığı halde internet sitesinde yayınlanmayan 410 özelgenin yayın çalışmaları devam etmekte olup, anılan rakama bu sayı dahil değildir.

Özelge otomasyon sistemin kuruluşunu müteakip, konusunda ilk olan özelge talepleri, özelge komisyonunca çözüme kavuşturuldukça, özelge havuzuna atılan emsal teşkil edecek örnekler ile taşra birimlerince verilen özelge sayılarında artış, buna paralel olarak çözüme kavuşturulan konuların artması nedeniyle komisyona intikal eden özelge taleplerinde ise azalış olmuştur.

1.4.1.2. Vergi Dairesi Başkanlığı / Defterdarlık Gelir Müdürlüğü Otomasyonu

Vergi dairesi başkanlığı/defterdarlık otomasyonu (DEFGEL) uygulama yazılımları ile vergi dairesi başkanlığı ve defterdarlık işlemleri bilgisayar ortamına taşınmış ve iş yükü önemli ölçüde azaltılmıştır.

30 vergi dairesi başkanlığı ile 52 defterdarlık gelir müdürlüğünün evrak, tarhiyat öncesi ve sonrası uzlaşma, anlaşmalı matbaaların takibi, yaygın ve yoğun denetim tutanak işlemleri gibi uygulamalar otomasyon kapsamına alınmıştır. Vergi mevzuatı ve uygulamada yapılan değişiklikler doğrultusunda uygulamanın geliştirilmesine devam edilmektedir.

1.4.1.3. Takdir Komisyonu Otomasyonu Uygulamaları (TAKKOM)

TAKKOM uygulaması, takdir komisyonu iş ve işlemlerinde uygulama standardını, iş gücü tasarrufunu, kararlara dayanak teşkil edecek bilgilerin verilmesini, iş ve işlem süreçlerinin izlenmesini, istatistikler üretilmesini, geçici ve daimi takdir komisyonu ile komisyona bağlı vergi dairelerinde, takdire sevk işlemlerinin entegre bir yapıda otomasyon ortamında yapılmasını sağlamaktadır.

55 daimi takdir komisyonu ile komisyona bağlı 143 vergi dairesi/malmüdürlüğü ve bunların bünyesinde kurulan 888 geçici takdir komisyonu otomasyon kapsamındadır.

1.4.1.4. İnsan Kaynakları Otomasyon Uygulamaları (İNKA)

İnsan Kaynakları Programı (İNKA) ile Başkanlığımız merkez teşkilatı, vergi dairesi başkanlıkları ve defterdarlıklarda gerçekleştirilen atama, nakil, sicil, terfi, emeklilik ve benzeri tüm özlük iş ve işlemleri otomasyon kapsamına alınmıştır.

1.4.1.5. Vergi Dairesi Uygulama Yazılımları (E-VDO)

Vergi Dairesi Uygulama Yazılımları; vergi dairesi işlemlerinin tümünün bilgisayarlarla yapılarak iş yükünün azaltılması, vergi dairesi çalışmalarında etkinlik ve verimliliğin artırılması ve bilgisayar ortamında toplanan bilgilerden sağlıklı bir karar destek ve yönetim bilgi sisteminin oluşturulması hedeflenerek, 1997 yılında Client-server mimaride çalışan bir yapıda hazırlanmıştır. 2004 yılında vergi dairesi otomasyon uygulamalarında merkezi bir yapıya geçilmesi kararı doğrultusunda mevcut otomasyon uygulamaları merkezi bir yapıda e-vdo tekrar hazırlanarak, 2005-2009 yılları arasında otomasyon kapsamında olmayan vergi daireleri ile malmüdürlükleri gelir birimlerinin e-vdo ile otomasyona geçirilmesi, eski yazılımlar ile çalışan vergi dairelerinin ise otomasyon sistem değişikliği gerçekleştirilmiştir.

Bugün itibarıyla; 449 vergi dairesi, Büyük Mükellefler Vergi Dairesi Başkanlığı ve 583 malmüdürlüğü e-vdo kapsamında bulunmaktadır.

1.4.1.6. Taşıtların Tescil Bilgilerinin Alınması

Uygulama kapsamında, ikinci el araçların devir tescil işlemi noterlerce sonuçlandırılmakta, araçların devir ve tescil işlemlerine ait bilgiler Emniyet Genel Müdürlüğünden alınmakta, bu bilgilere istinaden otomatik olarak satıcının mükellefiyeti sonlandırılarak yeni alıcılar adına mükellefiyet tesis edilmektedir.

2014 yılında Başkanlığımıza Emniyet Genel Müdürlüğünce elektronik olarak bildirilen devir tescil işlemi sayısı 5.757.225'tir.

1.4.1.7. İlişik Kesme İşlemleri

Emniyet Genel Müdürlüğü ve TÜVTÜRK (Araç Muayene İstasyonları) ile Başkanlığımız arasında gerçekleştirilen gerçek zamanlı veri paylaşımı sayesinde mükelleflerin vergi dairelerinden ilişik kesme belgesi almalarına gerek kalmamış olup; satış, devir veya muayeneye konu edilen motorlu araçlara ilişkin vergi ve ceza borçlarının olmaması halinde Emniyet Genel Müdürlüğüne (Noterlere) devir işleminin, TÜVTÜRK'e ise teknik muayenesinin yapılmasında sakınca olmadığı bilgisi anlık olarak gönderilmektedir. Sistem üzerinden elektronik ortamda 2014 yılı içerisinde 23.470.012 adet sorgulama gerçekleşmiştir.

1.4.2. E-beyanname Uygulaması Çerçevesinde Yürütülen Çalışmalar

Bir e-devlet uygulaması olan e-beyanname uygulaması kapsamında beyanname ve bildirimler 1 Ekim 2004 tarihinden bu yana internet üzerinden alınmaktadır. Uygulamaya 8 çeşit beyanname ile başlanılmış olup, Ocak 2015 itibariyle 41 beyanname ve bildirim, e-beyanname sisteminden alınmaktadır. Vergi mevzuatı değişiklikleri ile Başkanlığımızın ve mükelleflerimizin ihtiyaçları doğrultusunda beyannameler sürekli geliştirilmektedir. 2014 yılında alınan beyanname sayısı 75.160.223 adet olup, e-beyanname sistemi ile beyanname gönderme oranı % 99,8'dir.

2014 yılında Katma Değer Vergisi Genel Tebliği kapsamında bazı projelere ilişkin istisna talepleri İnternet Vergi Dairesinden alınmaya başlanmıştır. "İş Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılması, Bazı Alacakların Yeniden Yapılandırılmasına Dair 6552 Sayılı Kanun" kapsamında "Kasa Mevcudu ve Ortaklardan Alacaklar" beyannamesinin elektronik ortamda alınması sağlanmıştır.

Ayrıca, 22 Seri No.lu Özel Tüketim Vergisi Genel Tebliği doğrultusunda, ÖTV 2A beyannamesi 01/11/2011 tarihinden itibaren elektronik ortamda alınmaya başlanılmış olup, bu kapsamda 2014 yılı içinde 1.079.421 adet beyanname elektronik ortamda alınmıştır. 23 Seri No.lu Özel Tüketim Vergisi Genel Tebliği doğrultusunda da, ÖTV 2A bildirimlerinin 01/07/2012 tarihinden itibaren elektronik ortamda alınmasına başlanılmış ve 2014 yılı içinde 1.096.457 adet bildirim kabul edilmiştir.

Ocak 2015 itibariyle, 2.080.521 kişi internet vergi dairesi kullanıcı kodu almıştır. Bunlar arasında 310.235 kişi e-beyanname gönderme yetkisine de sahiptir.

Mükelleflerimize daha kaliteli ve daha hızlı hizmet sunarak, Başkanlığımızın temel hedefleri arasında olan mükellef memnuniyetini ve gönüllü uyumu artırmak amacıyla, 2015 yılında kullanıma açılması hedeflenen yeni web tabanlı İnternet Vergi Dairesi Sistemine ilişkin çalışmalar 2014 yılı boyunca devam etmiştir. Bu sistemle mükelleflerimize, kullanıcı kodu olmaksızın, İnternet Vergi Dairesi uygulamalarından T.C. kimlik numarası ile yararlanma imkanı da getirilmiştir.

E-beyanname sisteminden veya diğer internet vergi dairesi hizmetlerinden faydalananak mükelleflere yardımcı olmak amacıyla kurulan E-beyanname Çağrı Merkezi 01/10/2014 tarihinden bu yana mükelleflerimize hizmet vermektedir.

1.4.3. E-fatura Uygulaması

Türkiye genelinde uygulanabilir elektronik fatura (e-fatura) altyapısını oluşturma çalışmaları kapsamında 2014 yılında gerçekleştirilen çalışmalar aşağıda sıralanmıştır.

- E-fatura uygulamasına kayıtlı kullanıcıların birbirlerine yönelik mal ve hizmet satışları için 01/04/2014 tarihinden itibaren e-fatura düzenleme zorunluluğu getirilmiştir.
- 2014 yılı sonu itibarıyla e-fatura uygulamasından yararlanan mükellef sayısı 19.375'e ulaşmış bulunmaktadır.
- 2014 yılı sonu itibarıyla; e-fatura uygulamasına kayıtlı mükelleflerimizin 2.586 adedi kendi bilgi işlem sistemlerinin doğrudan Başkanlığımız ile entegrasyonu yöntemi ile, 9.010 adedi Başkanlığımızdan izin alan Özel Entegratörler aracılığı ile 7.779 adedi ise Başkanlığımızca oluşturulan ve ücretsiz olarak mükelleflerimize internet ortamında sunulan e-fatura portal yöntemi ile uygulamadan yararlanmıştır.
- Başkanlığımızdan, bilgi güvenliği alanında gerekli uluslararası sertifika ve standartlara haiz kuruluşlar gerekli test ve değerlendirme süreçlerinden geçirilerek özel entegratörlük izni almakta ve bu kapsamda mükelleflerimize e-fatura uygulamasında aracılık hizmeti sunmaktadırlar. 2014 yıl sonu itibarıyla Başkanlığımızdan e-fatura uygulaması kapsamında özel entegratörlük izni alan kuruluş sayısı 38'e ulaşmış bulunmaktadır.
- Ayrıca 2014 yıl sonu itibarıyla 29 kuruluş 416, 421 ve 424 Sıra No.lu Vergi Usul Kanunu Genel Tebliği kapsamında, Başkanlığımızdan e-fatura saklama hizmeti verme izni almış bulunmaktadır.
- 30/12/2013 tarih ve 28867 sayılı Resmi Gazete'de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile e-faturaların kağıt çıktılarının belli şartlar altında irsaliye yerine geçer belge olarak kullanımına 2014 başından itibaren olanak sağlanmıştır.
- E-fatura format ve standardında Başkanlığımızca güncelleme çalışmaları yapılmış, bu kapsamda UBL-TR 1.2 versiyonunun taslak dokümanları www.efatura.gov.tr internet adresinde yayımlanmış olup test ortamında mükelleflerimizin kullanımına açılmıştır.
- Uygulamaları sırasında mükellefler tarafından e-fatura ibraz olunan kamu kurum ve kuruluşlarının faturaların doğrulanabilmesi amacıyla ilgili kamu kurum ve kuruluşları ile veri paylaşım protokolleri imzalanmıştır.
- E-fatura uygulamasına ilişkin mevzuatta güncelleme çalışmaları kapsamında 397 ve 421 Sıra No.lu Vergi Usul Kanunu Genel Tebliğine ilişkin taslak dokümanlar hazırlanmış ve Başkanlığımızın internet sitesinde yayımlanmıştır.
- Başkanlığımızca e-fatura uygulamasının mükelleflerimize sağladığı kolaylıkları arttırmak ve kayıt dışı ekonomi ile etkin bir mücadele aracı oluşturmak bakımından kayıtlı kullanıcı sayısının artırılması amacıyla Vergi Usul Kanunu Genel Tebliği

taslağı hazırlanmış ve Başkanlığımız internet sitesinde yayımlanmıştır. Bu kapsamda 01/01/2016 tarihi itibarıyla e-fatura uygulamasına kayıtlı kullanıcı sayısının 40.000'i aşacağı öngörülmektedir.

2010 yılında başlayan e-fatura uygulamasına, kayıtlı kullanıcı sayıları ve düzenlenen e-fatura adet ve tutarlarına aşağıdaki tabloda yıllar itibarıyla yer verilmiştir.

Yıl	E-Fatura Uygulamasından Yararlanan Mükellef Sayısı	Düzenlenen E-Fatura Sayısı (Adet)	Fatura Tutarı (TL)
2010	114	8.275	146.108.422
2011	3.024	312.532	5.406.011.606
2012	3.182	874.710	15.218.034.821
2013	16.270	2.118.001	48.654.104.462
2014	19.375	72.463.951	1.127.236.091.091

1.4.4. E-arşiv Uygulaması

Çok sayıda belge üreten ve ürettikleri belgelerin ikinci nüshalarını kağıt ortamında saklamaları kendileri için ağır yük oluşturan mükelleflerin, düzenledikleri belgelere ait örnek nüshalarını elektronik ortamda arşivlemelerini sağlamak amacıyla Başkanlığımızca Elektronik Fatura Kayıt Sistemini (EFKS) de kapsayacak şekilde e-arşiv uygulaması geliştirilmiştir.

E-arşiv uygulaması 30/12/2013 tarih ve 28867 sayılı Resmi Gazete'de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği başlanmış olup bu uygulama ile e-fatura uygulaması kapsamı dışında düzenlenmesi gereken diğer faturaların da elektronik ortamda düzenlenmesi ile muhafaza ve ibraz edilmesine ve alıcılarına elektronik ortamda iletilmesine olanak sağlanmıştır. Söz konusu Genel Tebliğin yayım tarihi itibarıyla Elektronik Fatura Kayıt Sistemini (EFKS) kullanan mükelleflere e-arşiv uygulamasına geçmek için 1 yıl süre tanınmış ve ayrıca elektronik ticaret yapan ve belli bir ciro rakamının üstündeki mükelleflerin de 01/01/2016 tarihi itibarıyla e-arşiv uygulamasına geçme zorunluluğu getirilmiştir.

2014 yıl sonu itibarıyla EFKS dahil e-arşiv uygulamasından yararlanan mükellef sayısı 17 olup, EFKS'ye kayıtlı kullanıcıların tamamının da 01/04/2015 tarihi itibarıyla e-arşiv uygulamasına geçirilmesi ve uygulamaya yeni mükelleflerin dahil edilmesi çalışmalarına devam edilmektedir.

2008 yılında başlayan EFKS uygulamasında 2014 yılı sonu itibarıyla elektronik ortamında tanzim edilen fatura sayısı (satıcı ve alıcı nüsha sayıları toplamı) yaklaşık olarak 6.427.986.145 adede ulaşmıştır. Bu sayının 3.367.203.742 adedi satıcı nüshası ve yaklaşık 3.060.782.403 adedi de alıcı nüshası olarak elektronik ortamda tanzim edilmiştir. EFKS uygulaması ile faturaların elektronik ortamda tanzim edilmesi, iletilmesi, muhafaza ve ibraz edilebilmesi nedeniyle kapsamdaki mükelleflerimizin

kağıt ortamda arşivleme maliyetleri büyük ölçüde ortadan kaldırılmış olup bu uygulamasının e-arşiv uygulaması bünyesinde sürdürülmesi amaçlanmaktadır.

2010 ve izleyen yıllar itibariyle EFKS dahil e-arşiv uygulamasına kayıtlı kullanıcı sayıları elektronik ortamda düzenlenen fatura adetlerine aşağıdaki tabloda yıllar itibariyle yer verilmiştir.

Yıl	E-arşiv (EFKS) Uygulamasından Yararlanan Mükellef Sayısı (Adet)	Düzenlenen Fatura Adedi
2010 (2008-2009 Dahil)	6 (EFKS)	2.487.427.929
2011	6 (EFKS)	946.489.796
2012	6 (EFKS)	979.993.695
2013	6 (EFKS)	975.754.192
2014	17*	1.038.320.533
TOPLAM		6.427.986.145

*EFKS ve e-arşiv kullanıcıları dahildir.

1.4.5. E-defter Uygulaması

Elektronik defter uygulamalarının gerek mükelleflerimize gerekse Vergi idaresine sağlamakta olduğu avantajlar göz önünde bulundurularak 2011 yılında 1 Sıra No.lu Elektronik Defter Genel Tebliği yayımlanmış ve bu tebliğ ile e-defter uygulamasına ilişkin usul ve esaslar belirlenmiştir. Ayrıca 2012 yılında yayımlanan 421 Sıra Nolu Vergi Usul Kanunu Genel Tebliği ile de belli sektörlerde faaliyet gösteren mükelleflerin 2014 yılında e-defter uygulamasına geçme zorunluluğu getirilmiştir.

E-defter uygulaması ile yasal defterlerden Yevmiye Defteri ve Defteri Kebir Defterinin elektronik ortamda tutulabilmesine, muhafaza ve ibraz edilebilmesine olanak sağlanarak kağıt kullanımının önüne geçilmekte ve ayrıca defterlerin notere tasdik mecburiyeti ortadan kaldırılarak mükelleflerimize önemli ölçüde maliyet avantajları sağlanmakta ve ayrıca kanuni defterler üzerinde ilgili birimlerin elektronik denetim yapabilmesine olanak sağlanmaktadır.

Bu kapsamda 2014 yılında e-defter uygulamasına yönelik yazılım geliştiriciler tarafından 145 adet uyumlu ticari yazılım, test aşamalarından geçmiş ve Başkanlığımız internet sitesinde yayınlanmıştır. Ayrıca kendi yazılımlarını kullanmak üzere Başkanlığımıza başvuruda bulunan firmaların 25 yazılımına uyumluluk onayı verilmiş halen, 15 ticari yazılımın test çalışmaları devam etmektedir.

- 2014 yılı sonu itibarıyla e-defter uygulaması kullanmak amacıyla başvuru yapan ve kendisine Başkanlığımızca e-defter uygulamasından yararlanma izni verilen mükellef sayısı 18.500'e ulaşmıştır.

- E-defter uygulamasının kapsamının genişletilmesi amacıyla Vergi Usul Kanunu Genel Tebliğ Taslağı Başkanlığımız internet sitesinde yayımlanmıştır. Bu kapsamda 01/01/2016 tarihi itibarıyla e-defter uygulamasına geçecek mükellef sayısının 40.000'i aşması öngörülmektedir.

2012 yılında başlayan e-defter uygulamasından yıllar itibarıyla yararlanan mükellef sayısı aşağıdaki tabloda yer almaktadır.

YIL	E-defter Uygulamasından Yararlanan Mükellef Sayısı
2012	28
2013	47
2014	18.500

1.4.6. E-bilet Uygulaması

415 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile birlikte Kara ve Deniz yolu ile şehirlerarası ve uluslararası yolcu taşımacılığı faaliyeti kapsamında düzenlenen yolcu biletleri ile yolcu listelerinin elektronik ortamda düzenlenebilmesine, muhafaza ve ibraz edilebilmesine olanak sağlanmıştır.

Bu kapsamda 2014 yılı içinde bir mükellefe e-bilet uygulamasından yararlanma izni verilmiş ve 23.849.473 adet biletin elektronik ortamda düzenlenmesi sağlanmış ve bu yolla mükelleflere önemli maliyet avantajları sağlanmıştır.

Başkanlığımızca e-bilet uygulamasının kapsamının genişletilmesi ve uygulamadan yararlanma düzeyinin artırılması amacıyla 415 Sıra Nolu Vergi Usul Kanunu Genel Tebliğinde değişiklik çalışmaları yapılmış ve Aralık 2014 ayında Genel Tebliğ taslağı Başkanlığımız internet adresinde yayımlanmıştır. Bu yolla e-bilet uygulamasından yararlanma yöntemleri çeşitlendirilmesi amaçlanmıştır.

Ayrıca Başkanlığımızca Hava yolu ile yolcu taşımacılığında düzenlenen biletlerin elektronik belge formatına uygun olarak düzenlenebilmesine, muhafaza ve ibraz edilebilmesine olanak sağlamak amacıyla Vergi Usul Kanunu Genel Tebliği Taslağı hazırlanmış Aralık 2014 ayında Genel Tebliğ taslağı Başkanlığımız internet adresinde yayımlanmıştır.

1.4.7. Kamu Kurum ve Kuruluşları ile Veri Entegrasyonu ve Web Servis Uygulamaları

Başkanlığımız ile diğer kurum ve kuruluşların otomasyon sistemleri arasında veri alışverişini sağlayacak uyumlaştırma çalışmalarına devam edilmektedir. Vergi Usul Kanununun Maliye Bakanlığına vermiş olduğu yetkiye dayanarak kamu kurum - kuruluşları ve ilgili mevzuatları gereği bazı özel kuruluşlar ile karşılıklı imzalanan protokoller çerçevesinde, web servisler aracılığı ile mükellefiyete ilişkin (vergi kimlik no, TC kimlik no, adres, mükellefiyet durumu, işe başlama ve terk tarihi, faaliyet kodu vb.) bilgiler ve borç bilgileri gibi konularda anlık veri paylaşımı yapılmaya devam edilmektedir.

Bu kapsamda;

- Emniyet Genel Müdürlüğünden trafik idari para cezası, Karayolları Genel Müdürlüğünden geçiş ücreti ve geçiş ücreti idari para cezası tutanaklarının bilgileri elektronik ortamda alınarak, tahakkuk verilmeye başlanmıştır.
- Özel yük taşıma belgesi düzenlenmesine mesnet teşkil edecek harcin vergi dairesi /malmüdürlükleri veya bankalara yatırıldığıнын elektronik ortamda kontrol edilmesini sağlamaya yönelik görüşmeler sonucunda protokol imzalanmış, program yazılımı tamamlanmış, proje uygulamaya alınmıştır.
- YÖK ile öğrenim/katkı kredileri borçlarına ilişkin bilgilerin ve bunlara ilişkin vergi dairesi/malmüdürlüklerince yapılan tahsilatların web-servis aracılığıyla günlük veri alış verişi şeklinde gerçekleştirilebilmesine yönelik görüşmeler devam etmektedir.
- Maden arama ve işletmelerine dair Maden İşleri Genel Müdürlüğü tarafından düzenlenen belgelere ilişkin bedelin vergi dairesi/malmüdürlüklerine yatırıldığıнын elektronik ortamda kontrol edilmesini sağlamaya yönelik hazırlıklar yapılmaktadır.
- Çalışma ve Sosyal Güvenlik Bakanlığı tarafından yabancılara verilen “Çalışma İzin Belgesi” harcının düzenlenebilmesi için; harcı ödemekle yükümlü bulunanlar tarafından ödenip ödenmediğinin elektronik ortamda kontrol edilebilmesine imkan sağlayacak işlemlere yönelik protokol yapılmış olup, protokol kapsamında hazırlanan web servis yazılımları test aşamasında bulunmaktadır.
- Bilgi Teknolojileri Kurumu ile yürütülen çalışmalar çerçevesinde, yurt dışından yolcu beraberinde getirilen cep telefonlarının e-devlet üzerinden kaydedilmesi sırasında, Kurum tarafından yatırılan harcın sorgulanması ile bu harç tahsilatlarının red ve iadesi aşamasında ise ilgili tahsilatın herhangi bir telefon kayıt işleminde kullanılıp kullanılmadığının Başkanlığımız tarafından sorgulanması sağlanmıştır.
- Emniyet Genel Müdürlüğü tarafından verilecek sürücü belgelerine ait “Sürücü Belgesi Değerli Kağıt Bedeli” ve “Sürücü Belgesi Harcı”na ilişkin harç bilgilerinin web servis aracılığıyla alınarak vergi dairesi/malmüdürlüğünde tahakkuk kayıtları oluşturulmasına yönelik çalışmalar devam etmektedir.
- Petrol İşleri Genel Müdürlüğü tarafından alınmakta olan “Petrolden Devlet Hakkı”na ilişkin verilen beyanname bilgilerinin web servis aracılığıyla alınarak vergi dairesi/malmüdürlüğünde tahakkuk kayıtları oluşturulmasına yönelik çalışmalar başlatılmıştır.
- Tapu tescil işlemi sırasında; vergi dairesi/malmüdürlüğü/bankalar aracılığı ile yapılan tapu harcı tahsilatının web servis aracılığıyla Tapu ve Kadastro Genel Müdürlüğü tarafından sorgulanabilmesine yönelik çalışmalar başlatılmıştır.

1.4.8. NACE Faaliyet Kodları Çalışması

Mükelleflerin faaliyetlerinin belirlenmesinde kullanılan ISIC meslek kodları, Avrupa Birliğine üye ülkelerin kullanmakta zorunlu olduğu Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistiki Sınıflamasına (Statistical Classification of Economic Activities in the European Community – NACE) dönüştürülmüştür. Böylece, Şubat 2004'te NACE Rev.1, Ocak 2007'den itibaren NACE Rev.1.1, Ocak 2010 itibarıyla de NACE Rev.2 faaliyet kod sistemine geçilerek Avrupa İstatistik Kurumu (EUROSTAT) sınıflandırmasına uyum sağlanmıştır.

NACE Rev.2.TR faaliyet kodlarına geçilmesi sonrası vergi dairelerindeki sicil-yoklama servislerinde çalışan personele il düzeyinde eğitim ve seminerler aracılığıyla faaliyet kodları konusunda farkındalık yaratılması, gereken önemin kavratılması, mükellefin faaliyetine ait doğru faaliyet kodlarının verilmesi ve yanlış verilmiş faaliyet kodlarının düzeltilmesinin sağlanması hedeflenmiştir.

1.4.9. E-tahsilat Sistemi ve Bankalar Aracılığıyla Tahsilat

Cari dönem kamu alacaklarının süratle tahsili ve vergi daireleri iş yükünün azaltılması, zaman tasarrufu sağlanarak tahsilat işlemlerinin elektronik ortamda yapılması ve mükellef hesaplarına hatasız olarak işlenmesini sağlamak amacıyla e-tahsilat sistemi kurulmuştur.

26 banka ve PTT ile yapılan tahsilat protokolü kapsamında; vergi tahsilatı vergi daireleri dışında protokol imzalanan kuruluşlar tarafından da yapılmaktadır. Ayrıca, Başkanlığımız internet sitesi üzerinden sanal pos yöntemi ile de tahsilatlar gerçekleştirilmektedir.

Tahsilat anlaşması yapılan bankalar, mükelleflerin borçlarını sorgulayarak veya beyan üzerine tahsil etmekte, tahsilat bilgilerini anlık olarak Başkanlığımıza göndermekte olup, alınan bilgiler mükellef hesaplarına otomatik olarak işlenmektedir. Bu uygulama ile; tahsilat protokolleri gereğince Bankalarca düzenlenerek vergi dairesi müdürlüklerine kağıt ortamında gönderilmesi gereken bilgilerin elektronik imza ile imzalanarak alınması ve vergi dairelerinin Merkez Bankasında bulunan hesaplarına, protokolde belirtilen sürelerde aktarılıp aktarılmadığının da raporlanması hedeflenmektedir.

Bu kapsamda; tahsilat anlaşması yaptığımız 26 bankadan 10'u ile entegrasyon sağlanmıştır. Tahsilat anlaşması bulunan tüm bankaların da bu uygulamaya geçmesi için çalışmalara devam edilmektedir.

Hali hazırda, 26 anlaşmalı bankanın yaklaşık 9.500 ve PTT'nin 3.200 den fazla şubesi üzerinden tahsilat işlemleri gerçekleştirilmektedir. Bankaların şube ve alternatif dağıtım kanalları (internet bankacılığı, ATM, telefon bankacılığı, mobil bankacılık gibi.) üzerinden yapılan tahsilat işlemlerinin sayısı yıllara göre aşağıda belirtildiği şekilde gerçekleştirilmiştir.

Ödeme Yılı	Tahsilat İşlem Sayısı
2010	38.534.879
2011	46.949.062
2012	47.986.638
2013	50.330.526
2014	50.737.435

1.4.10. Kredi Kartı ile Elektronik Ortamda Tahsilat

Başkanlığımız resmi internet sitesi üzerinden kredi kartı ile vergi ve cezaların tahsil edilmesine ilişkin çalışmalar devam etmekte, bu konuda teknolojik gelişmelere paralel olarak gerekli alt yapı devamlı güncellenmektedir. Bu çerçevede, motorlu taşıtlara ait vergi ve cezaların kredi kartı ile ödenmesi ile ilgili çalışmalar tamamlanmış olup, halihazırda 13 bankanın kredi kartı ile tahsilat yapılabilmektedir. Diğer bankalar ile de entegrasyon çalışmaları devam etmektedir.

Başkanlığımız internet sayfası üzerinden sanal POS uygulaması ile tahsil edilen; motorlu taşıtlar vergisi, trafik idari para cezası, geçiş ücreti idari para cezası ve karayolları taşıma kanunu idari para cezası tahsilat tutarları aşağıda belirtilmiştir.

Ödeme Yılı	Tahsil Edilen Toplam Tutar (TL)
2010	931.843.378,91
2011	1.660.863.520,30
2012	2.450.728.380,30
2013	3.042.049.179,49
2014	2.954.652.968,16

6111 ve 6552 sayılı Kanun kapsamında; Başkanlığımız internet sayfası üzerinden sanal POS uygulaması ile gerçekleştirilen tahsilat tutarları aşağıda belirtilmiştir.

Ödeme Yılı	Tahsil Edilen Toplam Tutar (TL)
2011	380.503.243,21
2012	406.373.823,26
2013	300.287.320,33
2014	297.801.808,34

1.4.11. Çalışan Öneri Sistemi

Çalışan Öneri Sistemi, Gelir İdaresinin merkez ve taşra olmak üzere tüm çalışanlarının mevzuat, iş süreçleri ve çalışma ortamı ile ilgili konularda mevcut durumun iyileşmesine yönelik yeni fikirlerin önerilmesinin sağlandığı, gelen önerilerin değerlendirildiği ve öneri sahiplerinin ödüllendirilebildiği web tabanlı bir uygulamadır.

1.4.12. Önceden Hazırlanmış Kira Beyanname Sistemi

Önceden Hazırlanmış Kira Beyanname Sistemi, kira geliri elde eden mükelleflere ilişkin olarak üçüncü taraflardan elde edilen bilgiler (banka, PTT, MERNİS, tapu, sigorta şirketleri, elektrik ve doğalgaz dağıtım şirketleri vb.) kullanılarak gayrimenkul sermaye iradı (GMSİ) beyannamelerinin Gelir İdaresi Başkanlığı tarafından doldurulduğu ve mükelleflerin onayına sunulduğu bir sistemdir.

Konut ve işyerlerinden kira geliri elde eden mükelleflerin kira beyannamelerini kolay, hızlı, ekonomik ve güvenilir bir şekilde verebilmeleri için Gelir İdaresi Başkanlığı tarafından geliştirilen Önceden Hazırlanmış Kira Beyanname Sistemi 2012 yılında hayata geçirilmiştir. Mükelleflerin vergisel yükümlülüklerini yerine getirmek için katlandıkları zaman kaybı ve parasal maliyetlerin yanı sıra vergi kanunlarını tam olarak bilememe nedeniyle oluşabilecek hataları ortadan kaldırmayı amaçlayan sistem, mağduriyetleri önlemekte ve vergiye gönüllü uyumu artırmaktadır.

www.gib.gov.tr adresi ve İnternet Vergi Dairesi aracılığıyla ulaşılabilen Önceden Hazırlanmış Kira Beyanname Sistemine kişisel güvenlik soruları, İnternet Vergi Dairesi şifresi, mavi kart ve yabancı kimlik no. bilgileri ile giriş yapılabilmektedir. Sitemin uygulanmaya başlandığı 2012 yılı öncesi ve sonrasına ilişkin beyan gerçekleştirmeleri aşağıdaki tabloda yer almaktadır.

Gayrimenkul Sermaye İradı Beyan Bilgileri	2010 Dönemi	2011 Dönemi	2012 Dönemi	2013 Dönemi
	31/12/2011	31/12/2012	31/12/2013	31/12/2014
Beyanname Veren Mükellef Sayısı	836.770	894.991	1.210.816	1.346.398
İlk Defa Beyanname Veren Mükellef Sayısı	170.399	435.638	328.710	178.993
Beyan Edilen Gayrimenkul Sayısı	1.928.445	2.565.608	2.872.608	2.867.834
Beyan Edilen Kira Geliri	12.890.112.921	17.724.729.843	21.327.990.919	23.601.827.576
Hesaplanan Vergi	1.848.695.587	2.456.637.328	2.912.624.983	3.345.355.355

1.4.13. Gayrimenkul Sermaye İradı İzleme Uygulaması

Gayrimenkul gelirlerinin izlenmesine yönelik olarak yapılan çalışmalar neticesinde, 2014 yılında beyanı gereken Gayrimenkul Sermaye İratlarının beyan döneminin ardından üçüncü taraflardan elde edilen bilgiler (banka, PTT, MERNİS, tapu, sigorta şirketleri, elektrik ve doğalgaz dağıtım şirketleri vb.) ve kurum içi diğer bilgiler kullanılarak analiz ve çapraz kontroller gerçekleştirilmiştir.

Yapılan analiz ve kontrol çalışmaları neticesinde uyumsuz veya riskli olarak tespit edilen 367.247 mükellef gönüllü uyum kapsamında işlem yapılmak üzere vergi dairelerine gönderilmiştir.

Diğer taraftan, Başkanlığımız ile Tapu ve Kadastro Genel Müdürlüğü tarafından yapılan ortak bir çalışma sonucunda tapudaki alım-satım işlemlerine yönelik bir bilgilendirme kampanyası düzenlenmiştir. Gayrimenkul alım-satım işlemleri sırasında gayrimenkul

değerlerinin gerçek alım-satım bedeli üzerinden beyan edilmesini sağlamak üzere mükelleflerimizi bilgilendirmenin yanı sıra Belediyelerin emlak servislerinde ve tapu müdürlüklerinde görev yapan kamu görevlilerin de bilgilendirilmesi ve muhataplarını doğru bir şekilde yönlendirebilmelerini temin edebilmek amacıyla 2 afiş ve 1 broşür hazırlanmıştır. Söz konusu afişler tapu müdürlükleri, belediyeler, vergi daireleri başta olmak üzere kamusal alanlara asılmış, broşürler vasıtasıyla da işlem gerçekleştirecek olan mükellefler birinci elden bilgilendirilmiştir.

1.4.14. E-haciz Uygulaması

6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanunun 79 uncu maddesine istinaden düzenlenen haciz bildirimlerinin, Başkanlığımızca alacaklı vergi daireleri adına e-haciz uygulamasına katılan bankalara elektronik ortamda tebliğ edilmesi ve bu tebligatlara elektronik ortamda bankalar tarafından cevap verilmesidir.

Bu uygulama ile haciz tatbik işlemi hızlı bir şekilde gerçekleşmekte, kamu alacaklarının ivedilikle Hazineye aktarılması ile zaman ve kaynak tasarrufu sağlanmaktadır.

1.4.15. Dava Takip Programı Uygulaması (DATAP)

Vergi ihtilaflarından kaynaklanan davaların savunmalarında etkinliği ve idarenin savunma stratejisinde yeknesaklığı sağlamak, idarenin taraf olduğu her türlü dava ve icra takip dosyalarında yapılacak işlemlerin etkin yapılmasına katkıda bulunacak yargısal içtihatlarla ulaşılmayı sağlamak, ihtilaflarla ilgili istatistiki bilgilere elektronik ortamda erişerek ihtilafları asgari düzeye indirmeyi sağlayacak tedbirleri zamanında almak, ihtilaflarla ilgili istatistiki bilgilere elektronik ortamda erişmek suretiyle,

ihtilafları asgari düzeye indirmeyi sağlayacak tedbirleri zamanında almaya katkıda bulunmak amacıyla DATAP(Dava Takip Programı) 30/09/2013 tarihinden itibaren Merkezde ve 29 ilde Vergi Dairesi Başkanlıklarında kullanıma açılmış olup, VDB Hukuk Bürosu avukatları ve diğer personele yönelik olmak üzere Ankara, İstanbul, İzmir, Bursa, Manisa, Trabzon, Samsun ve Kayseri illerinde sorunların yerinde tespiti ve bilgilendirme amaçlı çalışma ziyaretleri gerçekleştirilmiştir.

1.5. Denetim Faaliyeti

Başkanlığımız 2014 yılında, görev alanı çerçevesinde etkin bir yaygın yoğun denetim stratejisi benimsemiş ve stratejisini gerek 2015-2017 Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planına gerekse denetim programlarına yansıtmıştır. Bu kapsamda denetim faaliyetlerine katılacak personel, denetim konularına göre uygulamalı eğitimlere tabi tutulmuştur. Önümüzdeki dönemde de denetimin etkinliğini ve verimliliğini artıracak faaliyetlere azami önem verilecek ve Başkanlığımız görev alanı çerçevesinde, Vergi Denetim Kurulu ile ahenk içerisinde, kendisine tanınan yetkileri tam ve eksiksiz olarak kullanacak, böylece vergide gönüllü uyumu teşvik edici ve vergi kayıp kaçacağını önleyici denetim faaliyetlerinin saha performansında artış sağlanacaktır.

Öte yandan, 178 sayılı Maliye Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname'nin 646 sayılı KHK ile değişik 20'nci maddesine göre *Vergi Usul Kanunu ve diğer gelir kanunları kapsamında vergi incelemeleri yapmak* görevi Vergi Denetim Kurulu'na tevdi edilmiştir.

213 sayılı Vergi Usul Kanununun "İncelemeye yetkililer" başlıklı 135 inci maddesinde ise vergi incelemesinin; Vergi Müfettişleri, Vergi Müfettiş Yardımcıları, ilin en büyük mal memuru veya vergi dairesi müdürleri tarafından yapılacağı hükme bağlanmıştır.

Başkanlığımız vergi dairesi müdürlerince gerçekleştirilen ve aşağıda sonuçlarına yer verilen inceleme faaliyetleri, esasen Türkiye genelinde Vergi Denetim Kurulu'nca ilgili mevzuat uyarınca ifa edilen tüm vergi inceleme sonuçlarını göstermemektedir.

Bu çerçevede, Başkanlığımız vergi dairesi müdürlerince 2014 yılında toplam 13.939 rapor düzenlenmiş olup, bu raporlardan; 13.194'ü vergi inceleme raporu, 96'sı iade raporu, 49'u kabul raporu, 77'si vergi tekniği raporu, 107'si vergi suçu raporu, 416'sı diğer raporlardan oluşmaktadır.

Dönem içinde gerçekleştirilen vergi incelemeleriyle diğer denetimlere ilişkin sonuçlar aşağıdaki tablolarda gösterilmiştir.

1.5.1. Vergi Dairesi Müdürlerince Yapılan İnceleme Sonuçları

Yıl içerisinde yapılan vergi incelemeleri sonucunda; 9.779 mükellef incelenmiş, 13.194 adet vergi inceleme raporu düzenlenmiş, 2.959.296.235 TL matrah üzerinden 712.101.457 TL matrah farkı bulunmuş ve bulunan matrah farkı üzerinden ise 50.770.876 TL vergi tarh edilmiştir.

Vergi Türleri İtibariyle İnceleme Sonuçları

Vergi Türü	İncelenen Mükellef Sayısı	Rapor Sayısı	Bildirilen Matrah (TL)	Bulunan Matrah Farkı (TL)	Bulunan Vergi Farkı (TL)	Tarh Edilecek Vergi (TL)	Kesilecek		
							Usulsüzlük Cezası (TL)	Özel Usulsüzlük Cezası (TL)	Vergi Ziyası Cezası (TL)
Gelir Vergisi	1.518	2.164	34.742.733	26.826.589	6.059.074	5.694.573	28.339	22.965.145	7.045.145
Kurumlar Vergisi	214	280	39.222.657	12.231.106	1.847.722	2.187.829	359.460	2.828.470	2.966.646
KDV	1.312	2.638	2.246.873.937	255.122.508	20.334.372	19.688.980	134.119	13.291.853	30.733.574
ÖTV	55	71	15.393.632	1.840.518	9.190.688	9.299.987	1.054	292.577	9.481.391
Bank. Sig. Mua. Ver.	16	22	44.426	92.286	9.384	10.247	-	57.850	9.384
Damga Vergisi	31	42	230.752.575	42.965.977	1.790.792	1.793.840	-	157.551	1.909.939
Geçici Vergi	603	1.635	20.531.171	33.095.214	3.882.591	3.590.764	112.140	2.714.368	5.265.141
Diğerleri	6.030	6.342	371.735.104	339.927.259	138.573.845	8.504.656	50.109	7.076.918	2.880.891
Toplam	9.779	13.194	2.959.296.235	712.101.457	181.688.468	50.770.876	685.221	49.384.732	60.292.111

Vergi iade incelemeleri kapsamında; 84 mükellef incelenmiş, 96 adet vergi inceleme raporu düzenlenmiş, 1.595.206.792 TL matrah üzerinden, 240.741 TL matrah farkı bulunmuş ve bulunan matrah farkı üzerinden, 4.630 TL vergi tarh edilmiştir.

Vergi Türleri İtibariyle İade İnceleme Sonuçları

Vergi Türü	İncelenen Mükellef Sayısı	Rapor Sayısı	İncelenen Matrah (TL)	İadesi Talep Edilen Toplam Vergi(TL)	İadesi Reddedilen Vergi (TL)	Bulunan Matrah Farkı (TL)	Matrah Farkı Üzerinden Tarh Edilen Vergi (TL)
Gelir V.	31	33	19.146.080	360.826	23.786	240.741	4.275
Kurumlar V.	3	2		170.762	-	-	-
KDV	43	52	9.582.091	1.299.855	12.631	-	355
Diğerleri	7	9	1.566.478.621	459.281	91.385	-	-
TOPLAM	84	96	1.595.206.792	2.290.724	127.802	240.741	4.630

1.5.2. Uzlaşma Sonuçları

Merkezi Uzlaşma Komisyonu ve Koordinasyon Uzlaşma Komisyonu sonuçları aşağıdaki tabloda verilmiştir.

MERKEZİ UZLAŞMA KOMİSYONU											
Dosya Adedi				Vergi Tutarı				Ceza Tutarı			
Başvuru	Uzlaşan Dosya Sayısı	Uzlaşılmayan Dosya Sayısı	Uzlaşma Başvurusuna Konu Olan Vergi Tutarı	Uzlaşılmayan Vergi	Uzlaşmaya Konu Olan Vergi	Uzlaşma Sonucu Vergi	Uzlaşma Başvurusuna Konu Olan Ceza Tutarı	Uzlaşılmayan Ceza	Uzlaşmaya Konu Olan Ceza	Uzlaşma Sonucu Ceza	
2010	32	26	6	1.341.689.845	120.443.215	1.221.246.629	129.130.956	1.051.631.247	157.892.655	893.738.592	0,00
2011	37	27	10	1.041.598.979	234.866.117	806.732.862	54.634.707	1.445.058.312	328.477.478	1.116.580.834	270.000
2012	12	7	5	191.936.154	89.444.390	102.491.764	35.748.387	301.755.076	160.523.165	141.231.911	18.684.773
2013	14	4	10	646.462.186	568.114.095	78.348.091	10.183.607	885.182.400	774.143.599	111.038.801	1.100.000
2014	34	14	20	1.095.031.346	682.959.684	412.071.662	169.501.397	1.512.975.737	1.033.593.536	479.382.201	5.184.714
VERGİ DAİRELERİ KOORDİNASYON UZLAŞMA KOMİSYONU											
2010	81	61	20	257.716.073	61.895.364	195.820.709	31.145.074	343.905.760	82.203.580	261.702.180	1.135.437
2011	72	58	14	258.446.194	37.427.077	221.019.117	28.674.410	352.919.121	41.199.215	311.719.905	863.700
2012	62	56	6	38.039.043	4.569.130	35.160.578	15.337.151	55.296.268	4.970.564	52.219.636	1.586.210
2013	92	64	28	134.201.824	76.240.983	57.960.840	34.956.925	155.703.256	75.221.461	80.481.794	2.474.933
2014	158	131	27	212.499.783	53.479.507	159.020.276	56.030.702	293.927.540	62.914.380	231.013.160	6.135.589

*Uzlaşmaya konu vergi ve ceza tutarına, geçici vergi aslı ve buna ilişkin ceza dahilidir. Ayrıca uzlaşılan bu tutarlara; normal vade tarihinden uzlaşma tutanağının imzalandığı tarihe kadar geçen süre için hesaplanan gecikme faizi tutarları dahil değildir.

2014 Yılı Faaliyet Raporu

2014 yılı Türkiye geneli tarhiyat sonrası uzlaşma sonuçları bilgilerini içeren tablo aşağıda yer almaktadır.

		Dosya Adedi		Vergi Tutarı (TL)		Ceza Tutarı (TL)	
		Başvuru	Uzlaşılan	Uzlaşmaya Konu Olan	Uzlaşma Sonucu	Uzlaşmaya Konu Olan	Uzlaşma Sonucu
1	Adana	2.098	1.990	9.844.936	5.958.905	15.846.790	864.849
2	Adıyaman	455	452	1.053.799	1.024.616	817.224	71.614
3	Afyonkarahisar	1.340	968	906.717	801.772	1.568.553	135.806
4	Ağrı	0	0	0	0	0	0
5	Amasya	2.349	2.090	3.634.148	3.587.706	1.941.008	176.693
6	Ankara	18.231	16.873	45.212.769	35.414.008	65.963.551	3.698.636
7	Antalya	6.024	5.302	9.749.975	5.815.033	10.613.510	722.200
8	Artvin	268	259	359.734	346.462	492.871	84.267
9	Aydın	2.088	1.940	2.255.378	2.197.958	4.564.625	319.999
10	Balıkesir	2.278	1.700	2.634.863	2.542.010	5.424.572	477.193
11	Bilecik	462	383	307.785	304.425	692.924	66.273
12	Bingöl	75	75	134.809	133.431	166.485	18.156
13	Bitlis	23	22	3.027	1.915	11.523	1.117
14	Bolu	2.149	1.009	329.406	275.369	920.324	80.117
15	Burdur	645	335	500.095	438.867	821.562	60.949
16	Bursa	4.623	4.333	8.388.822	6.720.294	11.675.492	923.282
17	Çanakkale	385	363	409.973	375.803	651.762	150.003
18	Çankırı	385	385	609.731	536.019	772.569	66.567
19	Çorum	2.468	2.371	2.366.198	1.982.229	2.235.165	157.254
20	Denizli	1.652	1.518	1.766.100	1.587.808	3.455.011	331.353
21	Diyarbakır	1.477	1.193	1.474.571	1.294.860	2.492.438	269.661
22	Edirne	1.570	1.347	1.330.777	1.233.484	1.073.196	82.172
23	Elazığ	579	570	371.375	371.375	946.360	102.903
24	Erzincan	183	175	393.446	275.132	531.525	32.428
25	Erzurum	604	296	613.888	612.072	943.389	75.573
26	Eskişehir	1.782	1.438	1.018.286	763.526	2.320.964	151.875
27	Gaziantep	625	592	1.424.980	1.111.480	2.991.770	537.171
28	Giresun	1.365	1.362	1.444.507	1.087.868	758.700	31.957
29	Gümüşhane	9	9	3.371	3.305	5.543	585
30	Hakkari	89	81	91.525	90.449	150.669	37.085
31	Hatay	1.825	1.686	1.884.244	1.797.541	3.390.301	326.061
32	Isparta	793	641	356.293	353.312	640.259	175.606
33	Mersin	4.037	3.587	4.844.806	4.449.531	6.591.835	1.030.952
34	İstanbul	25.579	22.887	142.668.815	60.975.074	258.100.181	8.005.200
35	İzmir	13.060	7.560	27.398.411	18.104.821	64.545.951	4.182.166
36	Kars	341	341	338.082	336.743	635.852	92.265
37	Kastamonu	506	468	595.016	480.835	780.536	72.083
38	Kayseri	3.931	3.430	5.227.845	4.830.941	5.259.038	391.365
39	Kırklareli	268	263	478.392	477.459	659.920	66.850
40	Kırşehir	869	863	752.991	734.981	464.810	36.041
41	Kocaeli	2.018	1.618	5.207.719	4.892.123	11.930.184	829.475

42	Konya	1.511	1.413	5.665.994	4.843.266	8.034.792	714.965
43	Kütahya	1.182	987	552.662	550.031	1.096.043	100.648
44	Malatya	671	649	1.108.898	1.065.117	1.930.895	208.193
45	Manisa	2.696	2.413	1.994.126	1.711.465	6.750.337	527.221
46	Kahramanmaraş	918	893	1.423.428	1.284.719	2.969.590	253.713
47	Mardin	792	788	1.121.347	863.322	1.646.649	100.343
48	Muğla	2.739	2.440	2.701.390	2.535.882	5.850.020	581.309
49	Muş	54	53	174.515	125.628	366.339	23.750
50	Nevşehir	372	342	383.676	383.396	973.519	494.552
51	Niğde	165	158	139.366	136.945	364.406	33.566
52	Ordu	736	684	422.520	414.487	798.562	93.316
53	Rize	1.148	1.132	1.137.783	1.130.063	941.035	84.000
54	Sakarya	2.009	1.581	1.743.991	1.707.986	2.254.009	193.312
55	Samsun	2.280	2.108	7.584.842	2.781.509	8.884.256	372.855
56	Siirt	650	650	449.418	325.745	288.270	27.275
57	Sinop	611	606	430.808	333.806	1.234.514	34.624
58	Sivas	316	308	496.773	362.255	737.773	65.846
59	Tekirdağ	2.324	2.199	3.705.847	2.924.239	3.847.344	302.830
60	Tokat	2.422	2.257	3.051.991	3.036.492	1.671.361	181.248
61	Trabzon	1.046	951	1.046.620	898.096	1.679.756	107.777
62	Tunceli	326	325	751.707	743.754	263.385	3.745
63	Şanlıurfa	601	580	1.075.131	867.054	3.017.492	258.005
64	Uşak	582	563	780.944	772.172	799.971	51.327
65	Van	136	130	977.641	970.809	826.130	90.736
66	Yozgat	711	625	1.526.053	1.512.420	931.639	95.120
67	Zonguldak	1.032	824	720.839	573.237	1.740.876	145.592
68	Aksaray	369	360	1.518.072	1.454.860	1.416.494	129.158
69	Bayburt	46	43	11.524	10.402	33.718	3.038
70	Karaman	69	67	126.138	119.204	386.779	23.463
71	Kırıkkale	435	429	601.223	582.476	599.201	47.693
72	Batman	106	106	186.609	156.349	348.625	35.545
73	Şırnak	0	0	0	0	0	0
74	Bartın	174	172	115.355	115.355	220.256	20.258
75	Ardahan	0	0	0	0	0	0
76	Iğdır	218	214	220.863	181.352	263.922	24.439
77	Yalova	342	246	432.990	425.850	647.443	55.456
78	Karabük	780	499	350.570	303.207	495.559	45.540
79	Kilis	13	25	12.259	1.757	40.542	1.935
80	Osmaniye	159	141	188.030	141.466	354.826	30.436
81	Düzce	327	247	195.065	195.065	804.933	70.783
82	Büyük Mük. VDB.	175	154	26.865.308	20.721.950	44.021.972	989.864
	Genel Toplam	140.751	121.137	360.379.921	231.584.730	603.382.175	31.559.278

1.5.3. Yaygın ve Yoğun Denetim Sonuçları

01/01/2014–31/12/2014 tarihleri arasında yapılan yaygın ve yoğun denetimlerde; mükellefler nezdinde 2.321.716 adet denetim yapılmış, kayıt dışı çalıştığı tespit edilen 18.464 kişi için yeni mükellefiyet tesis ettirilmiş, 836 iş yerinde fiili envanter yapılmış, 10.478 iş yerinde hasılat tespiti yapılmış, 78.787.648 TL usulsüzlük cezası kesilmiştir.

✓ Türkiye Geneline Yapılan Yoklama ve Yaygın ve Yoğun Denetim Çalışmaları

İŞİN NEV'İ		2014
Yoklama	İşe Başlama Yoklaması	543.872
	İşi Bırakma Yoklaması	325.873
	Adres Tespiti Yoklaması	99.261
	Şubeler Nezdinde Yapılan Yoklama	196.508
	Mükellef Durum Tespiti Yoklaması	548.680
	Nakil veya Adres Değişikliği Yoklaması	39.013
Toplam		1.753.207
Yaygın ve Yoğun Denetim	Mükellefler Nezdinde Yapılan Denetim Sayısı	2.321.716
	Kesilen Ceza Tutarı (TL)	78.787.648
	Yaygın Yoğun Denetimlerde Yeni Mükellefiyet Tesis Edilen Kişi Sayısı	18.464

✓ Türkiye Geneline Yapılan Yaygın ve Yoğun Denetim Çalışmaları Esnasında Tespit Edilen Kayıt Dışı İşçi Sayıları

Yılı	Ocak - Mart Dönemi	Nisan - Haziran Dönemi	Temmuz - Eylül Dönemi	Ekim - Aralık Dönemi	Genel Toplam
2010	618	1.275	579	1.919	4.391
2011	895	1.565	1.854	1.732	6.046
2012	811	2.833	2.101	2.160	7.905
2013	784	865	2.101	993	4.743
2014	480	524	705	490	2.199

Öte yandan, Akaryakıt İstasyonları Ödeme Kaydedici Cihaz Denetimlerinde, Sektörel Denetimlerde, Yaygın ve Yoğun Denetimlerde ve Ödeme Kaydedici Cihaz Denetimlerinde saha görevi yapan Defterdarlık ve Vergi Dairesi Başkanlığı personelimizin teknik ve uygulama bilgisinin artırılması amacıyla OECD Ankara Çok Taraflı Eğitim Merkezinde hizmet içi eğitim planlanmıştır.

Bu doğrultuda, yazarkasalı pompa simülatörü ve basit yazarkasa, bilgisayar bağlantılı yazar kasa ve yeni nesil yazarkasa cihaz örneklerinin bulunduğu eğitim sınıfı oluşturulmuştur. Ayrıca, Akaryakıt İstasyonu Denetiminin tüm aşamalarını uygulamalı görebilecekleri, pompa, arabirim ve akaryakıt ödeme kaydedici cihazından oluşan istasyon modülü eğitim merkezinde kurularak, teknik ve mevzuat alanında uzman eğiticiler (mühendis, tekniker, gelir uzmanı) eşliğinde eğitimler yapılacaktır.

1.5.4. İhbar Dilekçeleri

1905 sayılı Kanun uyarınca 01/01/2014 – 31/12/2014 tarihleri arasında ihbarda bulunan 296 kişiye ödenmek üzere toplam 6.202.554 TL ihbar ikramiyesi ödeneği ilgili vergi dairelerine gönderilmiştir.

1.5.5. Akaryakıt Kaçakçılığı İle Mücadele Kapsamında Yapılan Denetim Sonuçları

2014 yılında akaryakıt istasyonlarında gerçekleştirilen akaryakıt pompalarına bağlı ödeme kaydedici cihazlara (ÖKC) yönelik olarak yapılan aylık denetimlerde 17.635 tutanak düzenlenmiş, ülke çapında bulunan akaryakıt istasyonları nezdinde 48.027 denetim yapılmış, ÖKC'ye bağlı olmayan 49 pompa, 108 tabanca tespit edilmiş ve 2.541.417 TL ceza kesilmiştir.

1.5.6. Yaygın ve Yoğun Bandrol Denetimleri

Tütün mamulleri ve alkollü içkilerde bandrollü ürün izleme sistemi kapsamında vergi dairesi başkanlıkları ve defterdarlıklara bağlı özel eğitimli bandrol denetim ekiplerince mobil denetim cihazlarıyla aralıksız olarak gerçekleştirilmekte olan yaygın ve yoğun saha denetimlerinin etkililiğinin ve verimliliğinin artırılarak, sektörde meydana gelen vergisel kayıp ve kaçakların önüne geçilmesi amacıyla, taşra birimleri 'zincirleme denetim modeli'ne göre çalıştırılarak, perakendecilerden toptancı ve dağıtıcılara doğru denetim yaptırılmış ve böylece, daha fazla miktarda sorunlu ürüne el koydurma imkânı elde edilmiştir.

Bütün Bandrol Denetim Tutanakları merkeze alınarak ürün, marka, firma, satış noktası, toptancı ve il bazında analizler yapılarak elde edilen istatistikler ilgili yerel birimlerle paylaşılacak suretiyle sonraki denetimlerde değerlendirilmiştir.

2014 yılında, bandrollü ürün izleme sistemi çerçevesinde, gerçekleştirilen saha denetimlerinin sonuçları aşağıdaki gibidir:

Denetime Katılan Aylık Ortalama Personel Sayısı	Mükellefler Nezdinde Yapılan Denetim Sayısı	Kesilen Özel Usulsüzlük Cezası Tutarı (TL)	Mobil Denetim Cihazıyla Yapılan Denetim Sayısı	Denetlenen Ürün Sayısı Toplamı	Savcılığa Bildirilen Mükellef Sayısı
507	107.574	1.337.844,10	65.223	9.107.633	1061

Savcılığa Bildirilen Ürünlerin Nev'i					
Alkol (Adet)			Tütün (Adet)		
Bandrolsüz Ürün	Taklit Bandrollü	Niteliğine Uygun Olmayan	Bandrolsüz Ürün	Taklit Bandrollü	Niteliğine Uygun Olmayan
27.957	13.952	6416	1.245.048	1762	32

Bandrollü ürün izleme sistemi kapsamında gerçekleştirilen denetimler için tahsis edilen mobil denetim cihazlarının sayılarının artırılması ve denetim planlarının gözden geçirilmesiyle denetim sayısında artış sağlanması beklenmektedir.

1.6. Uluslararası İlişkiler

1.6.1. Avrupa Birliği (AB) Mali Yardımları Kapsamında Yapılan Çalışmalar

Avrupa Birliği Mali Yardımlarına ilişkin verilen KDV İstisna Sertifikaları ile uygulamaya yönelik kontrolleri ve görüş gerektiren diğer hususları kapsamak üzere toplamda 5148 adet yazıya işlem yapılmıştır.

10/02/2015 tarihinde imzalanan, 2014-2020 dönemini kapsayan “Katılım Öncesi Yardım Aracı (IPA-II) Çerçeve Anlaşması” müzakere sürecine katkı sağlanmıştır.

IPA Anlaşması’nın vergi istisnalarına ilişkin hükümlerinin usul ve esaslarını belirleyen 1 Sıra No.lu Türkiye-Avrupa Birliği Katılım Öncesi Yardım Aracı (IPA) Genel Tebliği’nde bazı değişikliklerin yapılması için 2 Sıra No.lu Tebliğ yürürlüğe girmiştir.

AB Mali Yardımlarına ilişkin vergi istisnaları uygulamasının elektronik ortamda takibi ve izlenmesi amacıyla vergi idaresi ile sözleşme makamları arasında ortak bir e-iletişim platformu oluşturulması planlanmış ve “Technical Assistance of Registering and Monitoring System for European Funded Projects in the Scope of Tax Exemption” adlı proje hazırlık faaliyetlerine başlanmıştır.

1.6.2. AB-Türkiye Ortaklık İlişkileri ve Katılım Müzakereleri Kapsamında Yapılan Çalışmalar

Türkiye-AB ortaklık ilişkileri ve Türkiye-AB Katılım müzakereleri kapsamında Başkanlığımız görev alanına giren 16 No’lu Vergilendirme Faslı’nın yürütülmesi kapsamında 30. ve 31. Dönem Gümrük Birliği Ortak Komitesi, Fasıl Bazlı İç Koordinasyon ve Uyum Komitesi (İKUK) Toplantıları (16-Vergilendirme, 32-Mali Kontrol Ulusal Eylem Planı ve İstatistik Bazlı) ile 122. Dönem Türkiye-AB Ortaklık Komitesi toplantılarına katılım sağlanarak gerekli katkılar yapılmıştır.

Ülkemizin AB üyeliğiyle birlikte Türkçe’nin AB’nin resmi dillerinden biri haline gelmesi ve Türkiye’nin AB’ye katılım sürecinde AB müktesebatına uyum sağlamasının yanında, katılımdan uygun bir süre önce söz konusu müktesebatın Türkçe’ye çevirisinin tamamlanması kapsamında AB Terminolojisi Veri Tabanı çalışmasına katkı sağlanmıştır.

Avrupa Komisyonu Genişleme Genel Müdürlüğü Kurumsal Yapılanma Birimi Teknik Destek ve Bilgi Değişimi Ofisi (TALEX) tarafından yürütülen kısa vadeli teknik destek ve bilgi değişimi araçlarına ilişkin 4 adet başvuru yapılmış ve bu başvurulardan 1’i olduğu gibi kabul edilmiş, 1 başvuru reddedilmiş ve diğer 2 başvurunun ise revize edilmesi istenmiştir.

Avrupa Birliği’nin vergilendirme alanında katılımcı ülkeler arasında işbirliğinin artırılması suretiyle AB iç pazarında vergilendirme sistemlerinin geliştirilmesi amacı ile oluşturduğu Fiscalis 2014 Programı kapsamında 11 adet çalışma ziyareti ve seminere katılım sağlanmıştır.

Başta Avrupa Birliği ve OECD ülkeleri olmak üzere dünyada vergi ile ilgili önemli gelişmeleri aktarmak üzere “Vergilendirme/Taxation” bültenleri çıkarılmıştır.

1.6.3. Çifte Vergilendirmeyi Önleme Anlaşmaları

03/11/1970 tarihinde Avusturya ile imzalanan Çifte Vergilendirmeyi Önleme Anlaşmasından (ÇVÖA) sonra bugüne kadar 97 ülke ile bu çerçevede ikili görüşmeler yapılmış olup, bu görüşmeler neticesinde, toplam 85 ülke ile imzalanan ÇVÖA'dan 80 tanesi yürürlükte dir. Anlaşmaları yürürlükte olan ülkelerden 27'si Avrupa Birliği üyesidir.

2014 yılı başında Avustralya ve Malta Anlaşmaları uygulanmaya başlanmış, 2014 yılı içinde Gambiya ve Vietnam ÇVÖA'ları imzalanmıştır.

Imzalanmış Olan Anlaşma Sayısı	85
Yürürlükte Olan Anlaşma Sayısı	80
Imzalanan Ancak Henüz Yürürlüğe Girmemiş Anlaşma Sayısı (Filipinler, Kosova, Meksika, Gambiya, Vietnam)	5
Parafe Edilen Ancak Henüz Imzalanmamış Anlaşma Sayısı (Filistin)	1
Anlaşma Görüşmeleri Devam Eden Ülke Sayısı (Nijerya, Küba, Libya, Gana, Senegal, Kamerun, İsveç (Revize), Katar (Revize), Hollanda (Revize), Danimarka (Revize), G.Kore (Revize))	11

Müzakereleri Devam Etmekte Olan Çifte Vergilendirmeyi Önleme Anlaşmaları

Ülke Adı	Görüşmelerin Başlangıç Tarihi	Görüşme Sayısı	Son Tur Görüşmelerin Yapıldığı Tarih ve Yer
Nijerya	07/07/1997	3	Son tur görüşmeler 17-19 Ocak 2000 tarihleri arasında Ankara'da yapılmıştır.
Küba	04/02/2002	1	Son tur görüşmeler 4-8 Şubat 2002 tarihleri arasında Havana'da yapılmıştır.
Hollanda (Revize)	15/10/2007	1	İlk tur görüşmeler 15-19 Ekim 2007 tarihleri arasında Ankara'da yapılmıştır.
Danimarka (Revize)	13/10/2010	1	İlk tur görüşmeler 13-15 Ekim 2010 tarihleri arasında Kopenhag'da yapılmıştır.
G.Kore (Revize)	11/05/2011	2	Son tur görüşmeler 15-17 Nisan 2013 tarihleri arasında Ankara'da yapılmıştır.
Libya	17/11/2009	2	Son tur görüşmeler 24 Kasım 2009 tarihinde Trablus'da yapılmıştır.
Gana	17/04/2012	1	Son tur görüşmeler 17-20 Nisan 2012 tarihinde Ankara'da yapılmıştır.
Senegal	25/03/2013	1	Son tur görüşmeler 25-28 Mart 2013 tarihinde Ankara'da yapılmıştır.
Kamerun	23/09/2013	2	Son tur görüşmeler 10-11 Temmuz 2014 tarihinde Ankara'da yapılmıştır.
Katar (Revize)	14/10/2014	1	İlk tur görüşmeler 14-15 Ekim 2014 tarihinde Doha'da yapılmıştır.
İsveç (Revize)	08/12/2014	1	İlk tur görüşmeler 8-10 Aralık 2014 tarihinde Ankara'da yapılmıştır.

1.6.4. Diğer İkili ve Çok Taraflı Anlaşmalar ile İlgili Çalışmalar

2014 yılı içinde ülkemizin üyesi olduğu Kuzey Atlantik Anlaşması Teşkilatı, Birleşmiş Milletler Teşkilatı ile buna bağlı kuruluşlar, İktisadi İşbirliği ve Kalkınma Teşkilatı, Dünya Ticaret Örgütü, Ekonomik İşbirliği Teşkilatı, Uluslararası Göç Örgütü gibi uluslararası kuruluşların ve ülkemizin taraf olduğu Bakü-Tiflis-Ceyhan Ham Petrol Boru Hattı Projesi, Trans Anadolu Doğalgaz Boru Hattı Projesi gibi uluslararası projelerin anlaşmasında yer alan ve Başkanlığımız görev alanına giren maddelerin uygulanmasına ve yorumlanmasına dair çalışmalar yapılmıştır.

Diplomatik ve Konsolosluk İlişkileri Hakkında Viyana Sözleşmeleri, Gümrük Tarifeleri ve Ticaret Genel Anlaşması, Hizmet Ticareti Genel Anlaşması gibi çok taraflı anlaşmalar ile Amerika Birleşik Devletleri, Avrupa Birliği ve Kanada Telafi Edici Vergi Soruşturmaları, yeni nesil Kültür Merkezleri Anlaşmaları, Uluslararası Hava ile Kara Taşımacılığı Anlaşmaları, İkili İstihdam Anlaşmaları, Türkiye-ABD Tedarik ve Karşılıklı Hizmet Anlaşması gibi iki taraflı anlaşmalar çerçevesinde yürütülen çalışmalar ile Bakü Tiflis Kars Demiryolu Projesi gibi bölgesel işbirliği kapsamında yürütülen çalışmalara vergi tekniği ve uygulamaları açısından katkı sağlanmıştır.

01/12/2014 tarihi itibarı ile başlamış bulunan G20 Dönem Başkanlığımız çerçevesinde vergi ile ilgili konularda çalışmak üzere oluşturulan “Uluslararası Vergi Konuları Çalışma Grubu” tarafından yürütülen çalışmalara etkin katılım sağlanmış olup Avustralya’nın Dönem Başkanlığı çerçevesinde paylaşılmış olduğu kavram kağıtlarına dair Başkanlığımız görüşünün oluşturulması ve ilgili kurum ve kuruluşlara iletilmesine yönelik çalışmalarda bulunulmuştur.

Birimimizdeki faaliyetlerde kullanılmak üzere vergi ile ilgili bağışıklık hükmü içeren ve ülkemizin taraf olduğu uluslararası anlaşmalara, sözleşmelere, protokollere, mutabakat zabıtlarına, notalara vb. ilişkin olarak 1928-2014 yılları arasında kapsayan çalışmalar yapılmış olup bu çalışmalar sonucunda tespit edilmiş olan ülkemize vergisel sorumluluk yükleyici uluslararası anlaşmalardan şimdiye kadar 339 adet kayıt yapılmıştır.

Ayrıca, Dışişleri Bakanlığı Tercüme Dairesi koordinasyonunda yürütülen Kamu Kurumları Arasında Terminoloji Alanında Eşgüdüm Projesi’nin bir parçasını oluşturan ekonomi ve maliye terimleri alanında veri bankası oluşturulması çalışmalarına etkin katılım sağlanmıştır.

1.6.5. Bilgi Değişimi

1.6.5.1. Vergi Konularında Bilgi Değişimi Anlaşmaları

Vergi Cenneti olarak kabul edilen ülkeler ile “Vergi Konularında Bilgi Değişimi Anlaşması” akdedilmeye başlanılmıştır.

Ülke Adı	Anlaşmanın Parafe Edildiği Tarih	Anlaşmanın İmzalandığı Tarih	Kanun Tas.nın Dışışleri B.na Sevk Tarihi	TBMM Komisyonları		Anlaşmanın	
				Dışışleri Kom.	P.B.K.	Yürürlük Tarihi	Uygulanma Tarihi
Jersey	27/10/2010	24/11/2010	25/01/2011	15/02/2012	-	11/09/2013	11/09/2013
Guernsey	-	13/03/2012	17/05/2012	07/11/2012	-	-	-
Cebelitarık	01/08/2012	04/12/2012	11/02/2013	03/07/2013	-	-	-
Bermuda	15/04/2011	23/01/2012	21/03/2012	10/10/2012	-	18/09/2013	18/09/2013
Man Adası	21/06/2012	21/09/2012	31/10/2012	13/02/2013	-	-	-

03/11/2011 tarihinde Fransa'nın Cannes Kentinde imzalanmış olan "Vergi Konularında Karşılıklı İdari Yardımlaşma Anlaşması" Kanun Tasarısı ve Gerekçeleri 17/05/2012 tarihinde Dışışleri Bakanlığına gönderilmiş olup 07/11/2012 tarihinde Dışışleri Komisyonundan geçmiş ve halen TBMM Genel Kurulunda görüşölmek üzere beklemektedir.

1.6.5.2. Bilgi Değişimi İle İlgili Diğer Çalışmalar

Yürürlükte olan ÇVÖA'larının "Bilgi Değişimi" maddesine istinaden, anlaşmalarda belirtilen vergilerle ilgili bilgiler OECD'nin belirlemiş olduğı standartlar çerçevesinde "Talep Üzerine Bilgi Değişimi", "Kendiliğinden Bilgi Değişimi" ve "Otomatik Bilgi Değişimi" olarak değişime tabi tutulmuştur.

Ölkemizin 2015 G20 Dönem Başkanlığı için oluşturulan G20 Uluslararası Vergi Çalışma Grubu'na aktif katılımı sağlanarak, G20 gündeminde bilgi değişimine ilişkin çalışmalar yürütölmüştür.

Otomatik bilgi değişimi konusunda, OECD Working Party 10 nezdinde gerçekleşen toplantılara katılım sağlanmış ve İdaremizin Ortak Raporlama Standardı (CRS) kapsamında otomatik bilgi değişimine başlayabilmesi amacıyla yasal ve teknik altyapı hazırlıkları yürütölmüştür. Ayrıca, FATCA (Foreign Accounts Tax Compliance Act) kapsamında ABD Gelir İdaresi heyeti kabul edilerek bilgi değişimi alanındaki uygulamalar görüşölmüştür.

Talep üzerine bilgi değişiminin daha etkin ve hızlı bir şekilde gerçekleştirilebilmesi için AB (Avrupa Birliği)'ye üye ve aday ölkelerin kullanmakta olduğı CCN (Ortak İletişim Ağı) üzerinde EFDT (Elektronik Standart Form) formların kullanılmasına AB Projesi kapsamında Başkanlığımızın da katılımının sağlanması için çalışmalar yürütölerek Avrupa Komisyonu nezdinde düzenlenen çalışmaya katılım sağlanmıştır.

Vergi Amaçlarına Yönelik Şeffaflık ve Bilgi Değişimi Küresel Forumu (Küresel Forum) tarafından, vergisel amaçlı şeffaflık ve bilgi değişimi standartlarının ölkeler tarafından uygulanmasına yönelik yürürlöğe konulan eş-denetim (peer review) çerçevesinde, Ölkemiz bilgi değişimi mevzuatı ve uygulamaları konusunda diğer ilgili Bakanlık

ve Başkanlıklarla çalışmalara devam edilerek gelişmeler hakkında Küresel Forum Sekretaryasına bilgi verilmiştir. Uluslararası kuruluşlarda konuya ilişkin gündeme gelen gelişmeler takip edilmiştir.

Diğer taraftan, daha evvel imzalanarak yürürlüğe girmiş bulunan Çifte Vergilendirmeyi Önleme Anlaşmalarının etkin bir şekilde uygulanmasını sağlamak amacıyla ülkelerle Anlaşmaların “Bilgi Değişimi” ve/veya “Vergilerin Tahsilatında Yardımlaşma” maddelerini tadil eden Ek Protokollerin akdedilmesine yönelik çalışmalar devam etmektedir.

Ülke Adı	Anlaşmanın Parafe Edildiği Tarih	Anlaşmanın İmzalandığı Tarih	Kanun Tasarısının Dışişleri Bakanlığına Sevk Tarihi	TBMM Komisyonları		Anlaşmanın	
				Dışişleri Kom.	P.B.K.	Yürürlük Tarihi	Uygulanma Tarihi
Lüksemburg	-	30/09/2009	21/10/2009	25/11/2010	-	14/07/2011	01/01/2012
Singapur	13/09/2010	05/03/2012	29/03/2012	10/10/2012	-	07/08/2013	07/08/2013
Malezya	-	17/02/2010	12/03/2010	19/10/2011	-	25/12/2013	25/12/2013
Güney Afrika Cumhuriyeti	30/05/2011	25/12/2013	24/02/2014	18/06/2014	-	-	-
Belçika	17/08/2012	09/07/2013	20/08/2013	18/06/2014	-	-	-

1.6.6. Ekonomik Kalkınma ve İşbirliği Teşkilatı (OECD) ile ilgili Çalışmalar

1.6.6.1. OECD Komite ve Çalışma Partisi Faaliyetleri

2014 Yılında, CFA/FTA Vergi İdaresi Forumu, CFA Mali İşler Komitesi, CFA/WP1 Vergi Anlaşmaları ve İlişkili Sorular Çalışma Partisi, CFA/WP2 Vergi İstatistikleri ve Vergi Analizleri Çalışma Partisi, CFA/WP6 Çokuluslu Şirketlerin Vergilendirilmesi Çalışma Partisi, CFA/ WP9 Tüketim Vergileri Çalışma Partisi, WP10 Bilgi Değişimi ve Vergi Uyumlu Çalışma Partisi, CFA/WP1/BEPS Matrah Aşınması ve Kar Kaydırma, CFA/ WP11 Saldırgan Vergi Planlaması CFA Zararlı Vergi Uygulamaları Forumu, OECD Rüşvetle Mücadele Çalışma Grubu, EPOC Ekonomi ve Çevre Politikaları Bütünleşme Grubu, Üye Olmayan Ekonomilerle İşbirliği Danışma Grubu, CTPA Vergi Politikaları ve İdaresi Merkezi, OECD/MENA Ortadoğu ve Kuzey Afrika Ülkeleri ile İşbirliği Programı ve EDRC Ekonomi Politikaları İnceleme Komitesi Çalışmaları takip edilerek Ülkemizle ilgili gerekli teknik katılımlar yapılmış ve soru kâğıtları cevaplandırılmıştır.

1.6.6.2. Eğitim Çalışmaları

1993 yılında OECD, Dışişleri Bakanlığı, Maliye Bakanlığı ve Türk İşbirliği ve Koordinasyon Ajansı (TİKA)’nın ortaklaşa düzenlediği bir protokol çerçevesinde Maliye Bakanlığının ev sahipliğinde kurulan ve Başkanlığımızca yönetilen OECD Ankara Çok Taraflı Vergi Merkezinde 2014 yılında düzenlenen 8 ayrı seminere 29 farklı ülkeden toplam 196 vergi uzmanı katılmıştır.

OECD Ankara Çok Taraflı Vergi Merkezinde yapılan vergilendirmeye ilgili bu tür seminerler OECD üyesi olmayan ülkelerin, uluslararası ticaret ve yatırımın geliştirilmesine yönelik ekonomik büyümeyi teşvik eden vergilendirme uygulamalarına uyum sağlamaları yönünde teşvikine katkı sağlamaktadır. OECD'nin üye olmayan ülkelerle ilişkilerin geliştirilmesi çalışmaları kapsamındaki bu çabaları, bu ülkelerin uluslararası uygulamalara dahil edilmesini ve OECD'ye üye olan ve olmayan ülkeler arasında diyalog geliştirilmesini amaçlamaktadır.

OECD Ankara Çok Taraflı Vergi Merkezindeki seminerlere katılımcı gönderen ülkeler şunlardır: Afganistan, Arnavutluk, Azerbaycan, Bahreyn, Bangladeş, Beyaz Rusya, Bosna-Hersek, Bulgaristan, Çek Cumhuriyeti, Çin Halk Cumhuriyeti, Endonezya, Ermenistan, Estonya, Fas, Filistin, Finlandiya, Gana, Güney Afrika Cumhuriyeti, Güney Sudan, Gürcistan, Hırvatistan, Hindistan, İngiltere, İran, Kamboçya, Karadağ, Katar, Kazakistan, Kırgızistan, Kosova, Lesotho, Letonya, Litvanya, Macaristan, Makedonya, Malta, Mısır, Moğolistan, Moldova, Nepal, Özbekistan, Pakistan, Polonya, Romanya, Rusya Federasyonu, Senegal, Sierra Leone, Slovak Cumhuriyeti, Slovenya, Suudi Arabistan, Tacikistan, Tunus, Türkmenistan, Uganda, Ukrayna ve Vietnam.

Ayrıca, bölge ülkeleri ile ikili ilişkiler çerçevesinde Azerbaycan, Sudan ve Nijerya'dan gelen gruplara; Vergi Tahsilatı, Elektronik Ortamda Vergi Raporlama Mekanizmaları ve Veri Tabanı Bilgilerinin Depolama Yöntemleri, e-fatura, e-defter, Elektronik Ticaretin Vergilendirilmesi ve Vergi Alacağının Tahsilinde Etkili Yöntemler gibi konularda Ankara'da çeşitli seminerler düzenlenmiştir.

1993 yılından bugüne kadar 56 değişik ülkeden 4.746 üst düzey vergi memuru OECD Ankara Çok Taraflı Vergi Merkezinde düzenlenen faaliyetlere katılmıştır.

1.6.7. Transfer Fiyatlandırması İle İlgili Çalışmalar

5520 sayılı Kurumlar Vergisi Kanununun "Transfer fiyatlandırması yoluyla örtülü kazanç dağıtımı" başlıklı 13 üncü madde hükmü ile konuya ilişkin 27/11/2007 tarih ve 2007/12888 sayılı Bakanlar Kurulu Kararı gereğince, kurumlar vergisi mükelleflerinin yurt dışında bulunan ilişkili kişilerle yapılan mal veya hizmet alım ya da satımında uygulanan fiyat veya bedelin tespitine ilişkin yöntemler, mükellefin talebi üzerine Maliye Bakanlığı Gelir İdaresi Başkanlığı ile peşin fiyatlandırma anlaşması imzalanarak belirlenebilmektedir.

Söz konusu yasal düzenlemeler çerçevesinde, 2014 yılı sonu İdare tarafından kabul edilen anlaşma başvurusu sayısı 15, imzalanan anlaşma sayısı ise 4'dür.

1.8. Doküman Yönetimi İş Akış Sistemi (DYİAS) ve Evrak İşlemleri

Başkanlığımızda DYİAS elektronik belge yönetim sistemi olarak 11/10/2012 tarihinde Başkanlık merkez birimleri arası iç yazışmalar kapsamında uygulamaya açılmış olup, Başkanlığımıza intikal eden tüm evrakların DYİAS kapsamında kabul işlemleri ise 01/01/2013 tarihi itibarıyla gerçekleştirilmeye başlanmıştır.

Geliştirme çalışmaları çerçevesinde DYİAS sisteminin, Kurumsal Elektronik Yazışma Sistemine (KEYS) dönüştürülmesine yönelik faaliyetler devam etmektedir.

Öte yandan, Başkanlığımıza son beş yıl içerisinde gelen-giden evrak sayılarının yıllar itibarıyla değişimi aşağıdaki grafikte yer almaktadır.

2. Proje Bilgileri

2.1. Kayıt Dışı Ekonomi ile Mücadele ve Kurumsal Kapasitenin Geliştirilmesi Destek Projesi

Başkanlığımızca yürütülen “Technical Assistance for Fight Against Informal Economy and Improvement of Administrative Capacity of the Turkish Revenue Administration” Projemiz TOR (Terms of Reference) aşamasında olup, CFCU (Merkezi Finans ve İhale Birimi) ile beraber çalışmalarımız devam etmektedir. TOR belgesinin onaylanmasını müteakiben ihale aşamasına geçilecektir. Projemiz 2012/İPA Bileşen I kapsamında olmasından dolayı en son 2016 Aralık ayına kadar sözleşme imzalanacaktır.

2.2. Emniyet Genel Müdürlüğü Araç Haciz Projesi

Emniyet Genel Müdürlüğü ve Başkanlığımız arasında imzalanan 06/07/2012 tarihli protokol kapsamında GİB birimleri tarafından araç tescil kayıtlarına elektronik ortamda “Takyidat Şerhi” eklenilmesi, kaldırılması veya muvafakat verilmesine yönelik programların hazırlanması amacıyla analiz, tasarım, yazılım ve test çalışmaları yapılmış olup, program geliştirme çalışmaları devam etmektedir.

Türkiye genelinde vergi dairesi/malmüdürlüklerinde proje pilot olarak uygulamaya konulmuştur.

2.3. E-bilet Projesi

E-bilet uygulamalarının yaygınlaştırılması ve havayolu, etkinlik faaliyetleri (spor, sinema, tiyatro, konser vb.) için düzenlenen biletlerin de e-bilet olarak elektronik ortamda düzenlenebilmesine, muhafaza ve ibraz edilebilmesine olanak sağlamak amacıyla gerekli mevzuat çalışmaları yapılmış ve bu çalışmalar ile ilgili sektör temsilcilerinden görüş alışverişlerinde bulunulmuştur.

Başkanlığımızca e-bilet uygulamasının kapsamının genişletilmesi ve uygulamadan yararlanma düzeyinin artırılması amacıyla e-bilet uygulamasından yararlanma yöntemlerinin çeşitlendirilmesi hedeflenmektedir.

Havayolu ile şehirlerarası veya uluslararası yolcu taşımacılığı faaliyetinde düzenlenecek biletlerin de e-bilet olarak düzenlenebilmesi için mevzuat çalışmaları yapılmış ve kara ve deniz yolunda e-bilet uygulamalarından yararlanma yöntemlerini kolaylaştırmak amacıyla 415 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde değişiklik öngören tebliğ taslağı hazırlanmış ve Aralık ayı içinde yayımlanmıştır.

2.4. E-arşiv Projesi

Çok sayıda belge üreten ve ürettikleri belgelerin ikinci nüshalarını kağıt ortamında saklamaları kendileri için ağır yük oluşturan mükelleflerin, düzenledikleri belgelere ait örnek nüshalarını elektronik ortamda arşivlemelerini sağlamak amacıyla Başkanlığımızca Elektronik Fatura Kayıt Sistemini (EFKS) de kapsayacak şekilde e-arşiv uygulaması geliştirilmiştir.

E-arşiv uygulamasına 30/12/2013 tarih ve 28867 sayılı Resmi Gazete’de yayımlanan 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile başlanmış olup bu uygulama ile e-fatura uygulaması kapsamı dışında düzenlenmesi gereken diğer faturaların da elektronik ortamda düzenlenmesi ile muhafaza ve ibraz edilmesine ve alıcılarına elektronik ortamda iletilmesine olanak sağlanmıştır. Söz konusu Genel Tebliğin yayım tarihi itibarıyla Elektronik Fatura Kayıt Sistemini (EFKS) kullanan mükelleflere e-arşiv uygulamasına geçmek için 1 yıl süre tanınmış ve ayrıca elektronik ticaret yapan ve belli bir ciro rakamının üstündeki mükelleflerin de 01/01/2016 tarihi itibarıyla e-arşiv uygulamasına geçme zorunluluğu getirilmiştir.

30/12/2014 tarih ve 29221 sayılı Resmi Gazete’de yayımlanan 443 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde bazı değişiklikler yapılmış ve EFKS kullanan mükelleflerin kendi bilgi işlem sistemlerini e-arşiv uygulamasına uyumlandırmaları için 01/04/2015 tarihine kadar ek süre tanınmıştır.

2014 yıl sonu itibarıyla EFKS dahil e-arşiv uygulamasından yararlanan mükellef sayısı 17 olup, EFKS’ye kayıtlı kullanıcıların tamamının da 01/04/2015 tarihi itibarıyla

e-arşiv uygulamasına geçirilmesi ve uygulamaya yeni mükelleflerin dahil edilmesi çalışmalarına devam edilmektedir.

2.5. E-fatura Projesi

397 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile hayata geçen e-fatura uygulaması ile, uygulamaya kayıtlı mükelleflerin birbirleri arasında düzenleyecekleri faturaların, elektronik ortamda oluşturulmasına, iletilmesine, muhafaza ve ibraz edilmesine olanak sağlanmıştır.

Bu sayede en az bir asıl bir suret düzenlenmesi gereken fatura tamamen elektronik ortama taşınmış olup, mükellefler arşivleme, postalama, işleme, vb. gibi bir çok maliyetten kurtarılmıştır. Ayrıca Başkanlığın denetim kabiliyeti ve mükelleflerin işletmeleri üzerindeki hakimiyetleri de artırılmıştır.

Bu kapsamda Kayıt Dışı Ekonomi ile Mücadele Eylem Planları da dikkate alınarak yayımlanan 421 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile belirlenmiş kritik sektörler ile bu sektörlerden mal alımı yapan ve söz konusu tebliğde yer alan brüt satış hasılatına sahip mükelleflere 2013 takvim yılı sonuna kadar e-fatura uygulamasına geçme zorunluluğu getirilmiştir.

Yine 421 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile özel entegratörlük ve saklamacı kuruluş müesseseleri geliştirilmiş, ve Başkanlık tarafından belirlenen standartlara haiz olan ve belirlenen test prosedürlerini yerine getiren özel entegratörlere, müşterilerine ait faturaları e-fatura olarak düzenleyebilme, onların adına imzalayabilme ve muhafaza edebilme izni verilmiştir.

Ayrıca, 433 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile e-faturaların kağıt çıktılarının belli şartlar altında irsaliye yerine geçer belge olarak kullanımına olanak sağlanmıştır.

Taslak metni Aralık 2014 döneminde Başkanlığımız internet adresinden yayımlanan Genel Tebliğ taslağı ile uygulamaya dahil olan mükellef sayısının 1/1/2016 tarihi itibarıyla 40.000'i aşacağı öngörülmektedir.

2.6. E-defter Projesi

1 Sıra No.lu Elektronik Defter Genel Tebliği ile, bilanço usulüne göre defter tutan Gelir ve Kurumlar vergisi mükelleflerinin daha önce kağıt ortamda tuttukları yevmiye defteri ile defter-i kebirin elektronik ortamda tutulmasına, muhafaza ve ibraz edilmesine olanak sağlanmış olup, e-defter format ve standardı olarak evrensel raporlama dili olan XBRL kullanılmıştır.

Uygulama kapsamında mükellefler aylık dönemler itibarıyla oluşturdukları defterlerini ve e-defter beratlarını kendilerine ait mali mühür ya da elektronik imza ile imzalayacak ve e-defter beratlarını ait oldukları dönemi takip eden 3 üncü ayın sonuna kadar Başkanlık sistemine yükleyeceklerdir. Hesap döneminin ilk ayına ait onaylı berat açılış tasdiki, son ayına ait berat ise kapanış tasdiki yerine geçecektir.

Bu kapsamda Kayıt Dışı Ekonomi ile Mücadele Eylem Planları da dikkate alınarak yayımlanan 421 Sıra No.lu Vergi Usul Kanunu Genel Tebliği ile belirlenmiş kritik sektörler ile bu sektörlerden mal alımı yapan ve söz konusu tebliğde yer alan brüt satış hasılatına sahip mükelleflere 2014 takvim yılı sonuna kadar e-defter uygulamasına geçme zorunluluğu getirilmiştir.

Ayrıca, taslak metni Aralık 2014 döneminde Başkanlığımız internet adresinden yayımlanan Genel Tebliğ taslağı ile uygulamaya dahil olan mükellef sayısının 01/01/2016 tarihi itibarıyla 40.000'i aşacağı öngörülmektedir.

2.7. E-ticaret İzleme ve Değerlendirme Projesi

Bilgi ve iletişim teknolojilerinin gelişimiyle beraber internet kullanımındaki artışa bağlı olarak geleneksel ticaret anlayışı boyut değiştirerek sanal ortama taşınmakta ve elektronik ticaret (e-ticaret) hacmi her yıl önemli ölçüde artmaktadır. Elektronik ticaretteki hızlı artış, bu alandaki faaliyetlerin izlenmesini ve ortaya çıkan vergi kayıp ve kaçığının önlenmesi hususunu önemli kılmaktadır.

Bu kapsamda 2011-2013 Kayıt Dışı Ekonomiyle Mücadele Eylem Planında "İnternet Üzerinden Yapılan Ticaretin Kayıt Altına Alınabilmesine Yönelik Teknik ve Hukuki Altyapının Oluşturulması" adlı 6 nolu eylem altında Gelir İdaresi Başkanlığı, Gümrük ve Ticaret Bakanlığı ve Bilgi ve İletişim Teknolojileri Kurumu sorumlu kuruluşlar ve Gelir İdaresi Başkanlığı koordinatör kuruluş olarak belirlenmiştir. Ayrıca 2014-2016 Orta Vadeli Programında, kamu gelir politikası kapsamında elektronik ticarete vergi kaybının önlenmesine yönelik gerekli hukuki ve idari düzenlemelerin hayata geçirilmesi hedefi yer almaktadır.

Söz konusu eylem ve hedef kapsamında gerçekleştirilen ön hazırlık çalışmaları sonucunda uluslararası alanda kullanılan Xenon web robotu temin edilerek, kullanılmaya başlanmıştır.

433 Sıra No.lu Vergi Usul Kanunu Genel Tebliğinde internet üzerinden mal ve hizmet satışında düzenlenecek faturalara ilişkin öngörülen düzenlemelere de yer verilmiş, internet üzerinden satış yapan ve Tebliğde belirlenen koşulları sağlayan mükelleflerin en geç 01/01/2016 tarihine kadar e-arşiv uygulamasına geçmesi zorunlu tutulmuştur.

Bu çalışmalara ilave olarak e-ticaret faaliyetlerinin izlenmesi amacıyla Başkanlık veri tabanında bulunan sanal pos verileri ile beyannamelerin çapraz kontrolünün sağlanması için veri analiz çalışmaları devam etmektedir.

Ayrıca, kayıtlı ekonomiye geçişin sağlanması amacıyla hukuki ve teknik altyapı oluşturulabilmesi kapsamında e-ticaretin paydaşı niteliğinde faaliyet gösteren aracı hizmet kuruluşları, ödeme kuruluşları ile kargo ve lojistik şirketlerinden, faaliyetleriyle ilgili belirli bilgilerin Başkanlığımıza periyodik olarak aktarılmasına yönelik çalışmalar sürdürülmektedir.

Diğer taraftan e-ticaretin gelişiminin sağlanması, güvenilir bir e-ticaret ortamının oluşturulması, bu alanda faaliyet gösteren mükelleflerin yükümlülüklerini yerine

getirmelerine yardımcı olunması amacıyla oluşturulan www.egirisimci.gov.tr bilgilendirme portalı hizmet vermeye devam etmektedir.

2.8. Yeni Nesil Ödeme Kaydedici Cihazlar Projesi

Mükellefler tarafından kullanılmakta olan ödeme kaydedici cihazların gelişen teknolojik koşullar çerçevesinde geliştirilmesi ve bu cihazlar yoluyla gerçekleştirilen satış ve ödeme işlemlerine ilişkin bilgilerin online olarak Gelir İdaresi Başkanlığı ile paylaşılması ve EFT-POS cihazları ve diğer çevre birimlerinin ile yazar kasaların entegre bir yapıda çalışmasını temin etmek üzere 3100 Sayılı Ödeme Kaydedici Cihaz Kullanım Mecburiyeti Hakkında Kanunun 69 Seri ve 70 Seri No.lu Genel Tebliğlerinde ve 213 sayılı Vergi Usul Kanununun 426 ve 427 Seri No.lu Genel Tebliğlerinde yeni nesil ödeme kaydedici cihazlar projesi başlatılmıştır.

Projeye ilişkin teknik altyapı çalışmaları ve mevzuat düzenlemeleri büyük ölçüde tamamlanmış ve geliştirme çalışmaları devam etmektedir. Bu kapsamda 2014 yılında Yeni Nesil Ödeme Kaydedici Cihazlara ilişkin Teknik Kılavuz ve dokümanların güncelleme çalışmaları TÜBİTAK ile birlikte yapılan çalışmalar ile sürdürülmüştür. Başkanlığımızca, 01/01/2016 tarihine kadar mevcut Ödeme Kaydedici Cihazların tamamının Yeni Nesil Ödeme Kaydedici Cihazlara dönüştürülmesinin tamamlanabilmesi için ilgili sektör temsilcileri, paydaşlar (Bankalar, BDDK, TÜBİTAK, TSE vb) ve ilgili kurum ve kuruluşları ile müteaddit toplantılar yapılarak görüş alışverişinde bulunulmuş ve bu suretle projeye uyum seviyesinin en üst seviyelere çıkarılması amaçlanmıştır.

2.9. E-yoklama Sistemi Projesi

Yoklama ve yaygın yoğun denetim faaliyetlerinin modern, dinamik ve organize bir yapıda yapılmasını sağlamak üzere internet, web ve kablosuz teknolojilerden etkin bir şekilde yararlanılarak e-devlet uygulamaları çerçevesinde mobil teknolojiler yoluyla yeniden yapılandırılması amacıyla Başkanlığımızca “Elektronik Yoklama Sistemi” projesi hayata geçirilmiştir.

E-yoklama Sistemi; klasik yoklama anlayışının dışında, mobil cihazlar ile yerine getirilecek, 3G teknolojisinin sunduğu mobilite ile mükellefin her türlü uyumsuzluk durumlarına hızlı ve etkili bir şekilde müdahale imkanı sağlayacak, mükellefe ait istenilen bilgilere her noktadan anlık olarak ulaşılabilirliği mümkün kılacak, elektronik yoklama talebinde bulunan birimlere doğrudan bilgi aktarımına imkan verecek, görevli personelin daha etkin daha verimli hizmet üretmesini ve GPS ile personelin hangi noktada olduğunu görerek veya güzergahını belirleyerek denetim ve koordinasyonda etkinlik sağlayacak, denetim kanıtı niteliğindeki görsel verilerin dijital ortamda (resim, video vs.) teminini ve sisteme aktarılmasını gerçekleştirebilecek bir sistem olarak tasarlanmıştır. Bu kapsamda yasal değişiklik taslak çalışmaları ve idari düzenlemeler ile ilgili taslak çalışmalar 2014 yılı içinde yapılmış ve projenin 2015 yılı içinde tüm Türkiye çapında uygulanabilir hale getirilmesi amaçlanmıştır.

Projenin yaygınlaştırılması çalışmalarında 2014 yılı içerisinde önemli aşamalar kaydedilmiş olup 2014 yılının üçüncü çeyreğinde sistem test çalışmalarına bütün vergi dairesi başkanlıkları dahil edilmiştir. Bu kapsamda üzerinde elektronik yoklama uygulamalarının bulunduğu toplam 2.200 adet tablet bilgisayarın dağıtımı gerçekleştirilmiştir. Bu süre zarfında sistem ara yüzü başta olmak üzere mobil yazılımlarımız taşra birimlerimizden gelen geri bildirimler neticesinde sürekli güncellenerek kullanıcı ihtiyaçları en üst düzeyde karşılanmıştır.

2015 yılı içerisinde Defterdarlıklara bağlı birimlerimizin de sisteme dahil edilmesi ve mevcut 2.200 tablet bilgisayar sayısının tüm ülke genelinde yaklaşık 3.500 adede çıkarılması için gerekli hazırlıklar 2014 yılında tamamlanmıştır.

2014 yılının Ağustos ve Aralık dönemlerinde taşra birimlerimizde görev yapan 300 personele eğitici eğitimleri kapsamında uygulamalı eğitimler verilerek elektronik yoklama ve denetim faaliyetlerinin ilgili birimlerde yapılabilmesi için gerekli çalışmalar yapılmıştır.

Kasım/2014 döneminden itibaren vergi dairesi başkanlıkları bünyesinde test çalışmalar kapsamında kağıt ortamda yapılan yoklama ile birlikte test ortamında yapılan elektronik yoklama ve denetim faaliyet sonuçlarına ilişkin istatistikler aşağıdaki tabloda yer almaktadır.

E-YOKLAMA İSTATİSTİKLERİ	
03/11/2014 - 31/12/2014	
TÜRÜ	YOKLAMA SAYISI
İlk Defa İşe Başlama Yoklaması	15.862
Nakil İşe Başlama Yoklaması	2.639
Adres Değişikliği Yoklaması	3.632
Faal Mükellef Kontrol Yoklaması	12.907
İşi Bırakma Yoklaması	872
Nakil İşi Bırakma Yoklaması	12.152
Nakil Araç Yoklaması	406
Diğer Ücretli Yoklaması	581
Kayıt Dışı Faaliyet Yoklaması	356
Resen Terk Yoklaması	2.165
Gayrimenkul Sermaye İradı Yoklaması	2.460
Yaygın Yoğun Denetim Tutanağı	18.326
TOPLAM	72.358

2.10. Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi Projesi

Mükelleflerin vergisel uyum düzeylerini ölçmeyi amaçlayan sistem ile mükelleflerin sicil kayıtları, beyanname, ödeme ve beyan analizi gibi vergisel yükümlülüklerini doğru ve zamanında yerine getirip getirmediikleri 4 farklı kategoride oluşturulan 156 farklı kriterle analiz edilmek sureti ile uyum bozuklukları anlık olarak ölçülebilecek ve her bir mükellef için “Genel Uyum Notu” oluşturulmaktadır.

Böylelikle vergi mevzuatı çerçevesinde matematiksel ve istatistiksel yöntemlerle oluşturulan uyum kriterleri kullanılarak, mükelleflerin uyum seviyesini ölçen, ölçüm sonuçlarını görselleştiren ve tüm sonuçları uygulama birimlerine raporlayan bir yapı oluşturulmasına yönelik çalışmalar son aşamaya getirilmiştir. Böylelikle gönüllü uyum çalışmalarında vergi dairelerinin etkinliğinin ve verimliliğinin artırılması sağlanacaktır. Bu şekilde uyumsuzlukların giderilmesine yönelik çalışmalara yön verilmesi, vergi kanunlarına gönüllü uyumun mümkün olan en üst seviyeye çıkarılması, uyumlu mükelleflerin vergi idaresine bakışının olumlu yönde değiştirilmesi ve vergi idaresinin etkinliğinin artırılması amaçlanmaktadır.

Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi kapsamında proje tasarımı, uyum kriter gruplarının ve uyum kriterlerinin oluşturulması, mükellef analizine uygun tablo ve grafiklerin tasarımı, bilgisayar yazılımı ve ekran tasarımı, puanlama yöntemi ile ekonomik ve mali durum notunun belirlenmesi ve bunların doğruluğu noktasında yapılan test çalışmaları, sistemin kullanımına dair kılavuz çalışmaları ve uygulanacak teşvik ve yaptırımlar ile ilgili taslak çalışmaları tamamlanmıştır.

Sistem, Gelir İdaresi Başkanlığı merkez birimleri ve tüm Vergi Dairesi Başkanlıkları bünyesinde birim amirlerine ve birim amirlerince uygun görülen kişilere açılarak görüş ve öneri talebinde bulunulmuş ve aynı zamanda Büyük Mükellefler Vergi Dairesi Başkanlığı, İstanbul Vergi Dairesi Başkanlığı bünyesinde Atışalanı Vergi Dairesi Müdürlüğü ve Hocapaşa Vergi Dairesi Müdürlüğü ile Ankara Vergi Dairesi Başkanlığı bünyesinde Hitit Vergi Dairesi Müdürlüğü ve Ostim Vergi Dairesi Müdürlüğünde Aralık/2014’de pilot uygulamaya başlanmıştır.

2.11. Sektör Bilgi Sistemi (SBS) Projesi

Sektör Bilgi Sistemi, her bir mükellef ya da sektörler arası ve sektör içi ilişkilere dair çok değişkenli senaryoları geliştirmek ve sunmak üzere geliştirilen bir sistemdir. Sektör Bilgi Sistemi, veri tabanında yer alan bilgilerin matematiksel ve istatistiksel yöntemler ile işlenerek ortaya konulan işletme büyüklüklerinin, yerleşim (NUTS) ve faaliyet (NACE) kapsamında analiz edilmesine imkan sağlayan bir modeldir.

Model ile kayıtlı ticari faaliyetler ayrıntılı bir şekilde tahlil edilerek, kayıt dışı ekonomiyle mücadelede ve vergi uyumunu artırmada izlenecek yol haritaları, hareket noktaları ile iktisadi ve mali bünyenin genel yapısının tespit edilmesi hedeflenmektedir.

Bu kapsamda, Model vasıtasıyla sektörel ve/veya mükellef bazlı vergisel uyumsuzlukları tespit etmek, gönüllü uyumu artırmak ve kayıt dışılıkla mücadeleye

veri sağlamak birincil amaçlardır. Mali ve ekonomik analizler yapmak, bu analizlere ilişkin sonuçlar çıkarmak ve diğer birim ve kurumlara bilgi sağlamak modelin ikincil amaçlarıdır.

Kayıtlı ekonominin unsurlarından özel kesim bilgileri kamunun çeşitli seviyedeki planlayıcı ve icracı birimlerine politikalarının inşa edilmesinde önemli kolaylıklar sağlayacak ve yeni açılımlar kazandıracaktır.

2014 yılı içerisinde Program yazılım çalışmaları büyük oranda tamamlanmış ve sektörlere yönelik analiz çalışmalarına başlanmıştır. Bir yandan sektör analiz raporlarının üretilmesi ile kayıt dışılıkla mücadele kapsamında sektörler itibarıyla uyumsuz görünen mükelleflerin tespitine yönelik çalışmalar üzerinde durulmakta iken aynı zamanda, Sistemin geliştirilmesine ve optimizasyonuna yönelik çalışmalara da devam edilmektedir.

2.12. KDV İadelerine İlişkin Projeler

* KDV İadesi Risk Analiz (KDVİRA) Sistemi

KDVİRA Sistemi, iade hakkı doğuran işlemlerde mükelleflerin iade-mahsup taleplerine ilişkin listeleri Internet Vergi Dairesi üzerinden göndermesini, bu listeler esas alınarak vergi dairesi personeli tarafından yapılan ve oldukça uzun zaman alan kontrol ile analizlerin tamamına yakınının otomatik olarak bilgisayar programları vasıtasıyla yapılmasını, söz konusu analiz ve kontrollerin iade listelerinin büyüklüğüne bakılmaksızın hızlı bir şekilde tamamlanarak iade talebini sonuçlandıracak olan vergi dairesine rapor edilmesini kapsamaktadır.

KDVİRA sisteminin amacı, iadeyi yapan personelin sorgulamalar için harcadığı zamanı daha etkin bir şekilde kullanarak iadenin denetimine yönelik çalışmasını, yapılan sorgulamalarda oluşabilecek hataların ortadan kaldırılmasını, vergi dairelerinin kırtasiyecilikten kurtarılmasını, iade-mahsup işlemlerine hız kazandırılmasını, KDV iade işlemlerine asgari bir standart getirilmesini ve işlemlerde yurt çapında uygulama birliğini sağlamaktır. Bunun yanı sıra KDVİRA sistemi, iade işlemlerinin bütün aşamalarının İdare tarafından takip ve kontrol edilebilmesini kolaylaştırmaktadır.

Söz konusu sistem ile ilgili 2010-2014 yıllarını kapsayan gerçekleştirme verileri aşağıdaki tabloda yer almaktadır.

KDVİRA Performans Verileri	2010 Dönemi	2011 Dönemi	2012 Dönemi	2013 Dönemi	2014 Dönemi
İade Talep Eden Mükellef Sayısı	32.183	40.465	49.056	57.754	66.274
Toplam Üretilen Rapor Sayısı	284.981	397.678	510.489	610.506	718.853
Risk Analizi Sonrası Mükelleflerin Düzeltme KDV Beyannamesi İle Tenzil Ettikleri İade Talebi Tutarı	200.543.172	833.988.683	664.890.282	991.000.813	1.086.437.343
Sorunlu Alt Mükelleflerin Risk Analizi Sonrası KDV Matrah Artış Tutarı	1.Alt Mükellefler				
	206.691.852	2.076.881.611	1.852.938.965	2.833.063.264	4.268.321.258
	2.Alt Mükellefler				
	339.824.843	3.431.376.094	1.697.981.179	1.968.690.830	3.546.859.998
	Toplam	Toplam	Toplam	Toplam	Toplam
	545.516.695	5.508.257.708	3.550.920.145	4.801.754.096	7.815.181.254

* KDV İadesi Makro Analiz Raporu (MAR)

KDV İade Raporlarına ek olarak hazırlanan Makro Analiz Raporları, iade talep eden mükelleflerin, il ve sektör bazında tüm mükellefler içerisindeki yerini göstermek üzere çeşitli kriterler vasıtasıyla yapılan analizler neticesinde ulaşılan bilgileri içermektedir. Mükelleflerin belirlenen kriterler konusundaki durumları Makro Analiz Raporları ile KDV iadesini sonuçlandıracak olan vergi dairesine raporlanmakta ve böylece KDV iadelerinin daha sağlıklı yapılmasına katkı sağlanmaktadır.

* KDV İade İşlemi Gerçekleştikten Sonra İade Tutarını Azaltan Mükellefler

KDV İadesi alan mükellefler iade süreci sonrasında da yakından takip edilmekte ve iade işlemlerinin tamamlanmasından sonra iade alınan ilgili dönemler için düzeltme beyannamesi vermek suretiyle iade rakamlarını azaltan mükellefler tespit edilerek vergi dairelerine bildirilmektedir.

01/01/2014-31/12/2014 tarih aralığında, KDV İadesi sonuçlandıktan sonra düzeltme beyannamesi vererek İadesini azalttığı tespit edilen mükellefler hakkında vergi dairelerince yapılan işlemlerin (ihbarname düzenlenmesi, beyanname tahakkuku vb.) sonuçları aşağıdaki tabloda gösterilmiştir.

Vergi Ceza İhbarnamesi ile Tarh Edilen Vergi Tutarı (TL)	Vergi Ceza İhbarnamesi ile Kesilen Ceza Tutarı (TL)	Beyanname ile Tahakkuk Ettirilen Vergi Tutarı (TL)
3.970.987,11	4.772.404,27	5.715.480,11

* KDV İade Takip Projesi

15/05/2014 tarihi itibarıyla tüm Türkiye’de uygulamaya geçirilen KDV İade Takip Sistemi, iade mekanizmasının ilk adımı olan, mükellefler tarafından elektronik ortamda iade talep dilekçelerinin verilmesi (01/11/2013 tarihi itibarıyla iade talep dilekçeleri elektronik ortamda alınmaya başlanmıştır) ile başlayıp; mükellefe iadenin yapılmasına kadar geçen her aşamanın gerek merkez birimler ve vergi dairesi gerekse mükellefler tarafından online olarak takibine imkan veren bir sistemdir.

Söz konusu sistem ile mükellefin iade talebinde bulunduğu işlem tamamlanmış olsun veya olmasın, tüm dönemlere ait iade talepleri hakkında ayrıntılı bilgiye sahip olmak mümkün olabilmektedir. Özellikle iade süreci devam etmekte olan taleplerin hangi aşamada olduğu anlık olarak görülebilmektedir. Aynı zamanda, mükellefe iade dosyası ile ilgili eksikliklerin bildirildiği yazıların ve mükellefin bu eksikliklerle ilgili yapmış olduğu açıklamalara ilişkin cevap dilekçelerinin tarihlerini görebileceği çalışmalar 2014 yılında sistemin uygulamaya konulmasıyla başlamıştır.

KDV İade Takip Sistemi, vergisel analizlerde kullanılabilecek pek çok istatistiki bilgi üretebilmesine, iadenin her aşamasında standart belirlenmesine, İdarenin iade işlemlerini daha etkin yönetebilmesine ve aksayan yönleri hızlı ve doğru bir şekilde tespit ederek çözüm yolları üretebilme kapasitesine katkı sağlamaktadır.

2.13. Gelir ve Kurumlar Vergisi Standart İade Sistemi Projesi

Gelir ve Kurumlar Vergisi iade işlemlerine asgari bir standart getirilmesi, yurt çapında uygulama birliğinin sağlanması ve iade taleplerinin elektronik ortamda kontrol ve analizinin yapılarak mükellef ve iadeyi yapacak birimlere raporlanmasını içeren Gelir ve Kurumlar Vergisi Standart İade Sistemine yönelik çalışmalara 2014 yılının ikinci yarısında başlanmıştır.

Gelir ve Kurumlar Vergisi Standart İade Sistemi ile veri ambarının etkin kullanımı, iade işlemlerinin basitleştirilmesi, standarta bağlanması, uygulama hafızasının oluşturulması, hataların oluşmadan önlenmesi, iç ve dış denetimlerde hesap verilebilirliğin ve mevzuat değişikliklerine uyumun süratli bir şekilde sağlanması hedeflenmektedir. Ayrıca iade işlemlerini gerçekleştiren personellere verilecek eğitimler ile iade işlemlerinin sağlıklı ve hızlı bir şekilde gerçekleştirilmesi sağlanabilecektir.

Gerçekleştirilen çalışmalarda öncelikle mevzuat taraması yapılmış, sonraki süreçte ise Ankara, İstanbul ve İzmir Vergi Dairesi Başkanlıkları bünyesinde yer alan Gelir-Kurumlar Vergisi Müdürlükleri ile bu Başkanlıklara bağlı olan ve 2013 yılı içerisinde önemli oranda iade gerçekleştiren vergi dairesi müdürlükleri nezdinde çalışmalar

yapılarak iade süreçleri yakından incelenmiştir. Bu çalışmalar neticesinde kontrol segmentleri oluşturulmuştur. Söz konusu Sistemin 2015 yılı içerisinde öncelikle pilot olarak uygulanması ve alınacak sonuçlara göre sonrasında tüm Türkiye’de uygulamaya geçirilmesi planlanmaktadır.

2.14. Sahte Belge Risk Analiz Programı (SARP)

Başkanlığımız tarafından, vergi sisteminin en önemli sorunlarından birisi olan sahte fatura düzenleme fiilini işleyen mükelleflerin tespit edilmesine yönelik olarak yapılan çalışmalar neticesinde riskli mükelleflerin belirlenmesi konusunda faydalanılan ve riskleri sayısal olarak ölçme kapasitesine sahip olan bir bilgisayar programı geliştirilmiştir. “Sahte Belge Risk Analiz Programı” (SARP) olarak isimlendirilen program vasıtasıyla KDV mükellefleri dönemsel olarak analize tabi tutulmakta ve mükelleflerin risk puanları hesaplanmaktadır.

Sahte Belge Risk Analiz Programı, denetim bilgi ve tecrübelerinden hareketle oluşturulmuş olan risk kriterlerini ihlal eden mükellefleri, belirli bir algoritma çerçevesinde puanlamaktadır. Böylece ülkemizdeki KDV mükellefleri, Sahte Veya Muhteviyatı İtibarıyla Yanıltıcı Belge (SMIYB) düzenleme riski yönünden değerlendirilmekte ve detaylı bir şekilde analiz edilmektedir.

Risk odaklı denetim anlayışı ile ortaya konulan bu Program aracılığıyla belirlenen yüksek riskli mükellefler ilgili personeller tarafından da değerlendirildikten sonra haklarında vergi incelemesi yapılması amacıyla Vergi Denetim Kurulu Başkanlığına gönderilmektedir.

Söz konusu Program aracılığıyla 2014 yılı içinde 4.266 mükellef analiz edilmiş olup, bunlardan 3.713 mükellef sahte belge düzenleme yüksek riski nedeniyle Vergi Denetim Kurulu Başkanlığına bildirilmiştir.

2.15. Gelir İdaresi Başkanlığında Süreç Yönetim Sisteminin (İş Akış Otomasyonu) Kurulması

Gelir İdaresi Başkanlığı tarafından süreç temelli yönetim çalışması kapsamında kurumun tüm süreçlerinin belirlenmesi, tanımlanması, sorumlularının atanması, düzenli olarak süreç performans göstergelerinin izlenerek değerlendirilmesi ve gerektiğinde iyileştirmelerin yapılabilmesi amacıyla Süreç Yönetim Sistemi kurulmasının sağlanması yönünde çalışmalara başlanmıştır.

2.16. Tek Vergi Dairesi Projesi

Mükellef odaklı hizmet anlayışının sonucu olarak, vergi mükelleflerine etkin ve daha hızlı hizmet sunmak ve mükellef memnuniyetini arttırmak amacıyla taşra teşkilatının yeniden yapılandırılması çalışmalarında sona gelinmiştir.

Taşra teşkilatının yeniden yapılandırılması amacıyla pilot olarak belirlenen Eskişehir Vergi Dairesi Başkanlığına vergi dairesi ve tahsil dairesi sıfatı kazandırılması amaçlanmaktadır. Bu kapsamda; Vergi Dairesi Başkanlıklarının Kuruluş ve Görev Yönetmeliği, Vergi Dairesi Başkanlığı Vergilendirme, Tahsilat, Muhasebe, Hukuk ve İhtilaflı İşler Grup Müdürlükleri ile Şubeler İşlem Yönergesi taslağı ve projeye ilişkin yazılım çalışmalarının 2014 yılı sonu itibarıyla tamamlanarak Eskişehir Vergi Dairesi Başkanlığının vergi dairesi ve tahsil dairesi olarak 2015 Şubat ayı itibarıyla faaliyete geçirilmesi ve aynı yıl içinde ilçe vergi daireleri ve bağlı vergi dairelerinin (malmüdürlüğü bünyesinde) mükelleflerinin Eskişehir Vergi Dairesi Başkanlığına devredilmesi planlanmaktadır.

Yeni modelde, vergi dairelerinin farklı farklı birimler vasıtasıyla yapmış oldukları iş ve işlemler tek çatı altında toplanacaktır. Mükelleflerin vergi bilincinin artırılması ve iletişim olanaklarının daha aktif kullanılması amacıyla yeni hizmet birimleri oluşturulacaktır. Nüfusun ve ekonomik aktivitelerin fazla olduğu yerlerde şubeler açılmak suretiyle vergi ödemesi, mükellefiyet başlama/terk işlemleri, beyanname kabul, borcu yoktur yazısı gibi işlemler buralardan yapılacaktır.

3. Performans Sonuçları Tablosu

Gelir İdaresi Başkanlığı'nın 2014 yılı Performans Programında, performans hedeflerine ulaşıp ulaşılmadığını izlemek ve değerlendirmek üzere 32 performans göstergesi ve bu hedeflerin gerçekleştirilmesine yönelik olarak da 13 faaliyet belirlenmiştir. Performans hedeflerine ulaşabilmek için Başkanlığımızca yerine getirilecek faaliyetler genel anlamda belirlenmiş olup; her bir faaliyet birden fazla alt faaliyetten oluşmaktadır. Belirlenen tüm bu faaliyetlerde kullanılmak üzere 2014 yılı için 1.631.897.192 TL ödenek tahsis edilmiştir.

Gelir İdaresi Başkanlığı'nın 2014 yılı performans bilgilerine aşağıdaki tabloda yer verilmiştir.

Amaç 1: Vergi ve Diğer Gelirleri Toplamada Etkinliği Artırmak

Hedef 1: Vergi ve Diğer Mali Yükümlülüklerin Zamanında Ödenmesini Sağlamak Amacıyla Tahsilatın Etkinliği Artırılacaktır.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
Cari dönem toplam tahsilatın toplam tahakkuka oranı (Yüzde)	Tahsilat ve İhtilaflı İşler Daire Başkanlığı (II)	90,50	88,98	%98,32
Kanuni sürelerinde yapılan ödemelerin tahakkuklarına oranı (Yüzde)	Tahsilat ve İhtilaflı İşler Daire Başkanlığı (II)	85,00	87,02	%102,38
Vergi borcu yoktur yazısı alan mükelleflerden yapılan vadesi geçmiş borç tahsilatının, toplam vadesi geçmiş borç tahsilatına oranı (Yüzde)	Tahsilat ve İhtilaflı İşler Daire Başkanlığı (II)	15,00	43,26	%288,40
Bankalara e-haciz bildirisi gönderilen mükellef sayısının hakkında haciz varakası düzenlenmiş olan toplam mükellef sayısına oranı (Yüzde)	Tahsilat ve İhtilaflı İşler Daire Başkanlığı (II)	50,00	70,60	%141,20
Kredi kartı ile tahsilatta sanal pos işlem sayısı (Adet)	Uygulama ve Veri Yönetimi Daire Başkanlığı (I)	8.400.000	8.407.992	%100,10

Amaç 2: Kayıt Dışı Ekonomi ile Mücadele Etmek**Hedef 1: Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.**

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
Kayıt dışı ekonominin payındaki azalış oranı (Yüzde)	Denetim ve Uyum Yönetimi Daire Başkanlığı (II)	1	-	Ö.Y.*
Analiz raporları sonucu azaltılan KDV iadesi talep tutarı (TL)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	600.000.000	1.086.437.343	%181,07
Sorunlu alt mükelleflerin risk analizi sonrası KDV matrah artış tutarı (TL)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	3.000.000.000	7.815.181.254	%260,50
Uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	12.000	0	%0
Elektronik yoklama sistemi ile gerçekleştirilen yoklama sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	8.000	52.000	%650
Önceden Hazırlanmış Kira Beyanname Sistemi ile doldurulan GMSİ Beyanname Sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	1.170.000	1.346.398	%115,08
Gayrimenkul İzleme ve Değerlendirme Sistemi ile uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	20.000	367.247	%1836,24
Sektörler kapsamında uyumsuzluk gösteren mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	6.000	-	Ö.Y.*
Sektör bazlı kayıt dışı istihdamı, kaçak girdi ve üretim faaliyeti bulunan mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	1.500	-	Ö.Y.*
Yaygın ve yoğun denetimlerde denetlenen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (II)	4.500.000	2.321.716	%51,59
Akaryakıt ürünlerine yönelik gerçekleştirilen denetlemelerde, denetlenen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (II)	30.000	48.027	%160,09
Bandrollü ürünlere yönelik denetlenen mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (II)	310.000	107.574	%34,70

NOT: Bu hedef altında yer alan "Riskli bulunup incelemeye gönderilen mükelleflerden, hakkında vergi tekniği raporu düzenlenen mükellef sayısı (Adet)" göstergesi, risk analizi görevi VDK'nın görev alanına girdiğinden, performans göstergeleri arasından çıkartılmıştır.

* Ö.Y. : Ölçüm yapılamamıştır.

Amaç 3: Vergiye Gönüllü Uyumu Artırmak

Hedef 1: Vergilendirmede Toplumsal Farkındalık ve Vergi Bilinci Artırılacaktır.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
Medya araçları kullanım sayısı (Radyo, TV, billboard, gazete, kamu spotu sayısı v.b.) (Adet)	Mükellef Hizmetleri Daire Başkanlığı	150.000	815.595	%543,73
Kamuoyunu bilgilendirme amaçlı hazırlanan yazılı ve görsel doküman sayısı (CD, DVD, tanıtım filmi, broşür, rehber v.s.) (Adet)	Mükellef Hizmetleri Daire Başkanlığı	500.000	15.783.720	%3156,74

Hedef 2: Mükellef Memnuniyeti Artırılacaktır.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
VİMER tarafından cevaplandırılan çağrı sayısı (Adet)	Mükellef Hizmetleri Daire Başkanlığı	700.000	767.944	%109,71
Cari dönemde alınan mükellef geri bildirim sayısı (Adet)	Mükellef Hizmetleri Daire Başkanlığı	2.500	694	%27,76
Mükellef memnuniyet oranı (Yüzde)	Mükellef Hizmetleri Daire Başkanlığı	70	74	%105,71

Amaç 4: Kaliteli Hizmet Sunmak

Hedef 2: Vergi Mevzuatı Sadeleştirilerek Vergisel Yükümlülükler Anlaşılır Hale Getirilecektir.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
Yayımlanan ikincil mevzuat sayısı (Adet)	Gelir Yönetimi Daire Başkanlığı II-III-IV	37	60	%162,16
Güncellenen ve idarece yeni düzenlenen beyanname, bildirim, form sayısı (Adet)	Gelir Yönetimi Daire Başkanlığı II-III-IV	21	52	%247,62

Hedef 3: Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
E-fatura uygulamasından yararlanan mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	20.000	19.375	%96,88
E-defter uygulamasından yararlanan mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	10.000	18.500	%185
E-arşiv uygulamasından yararlanan mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	1.000	17	%1,7
E-bilet uygulamasından yararlanan mükellef sayısı (Adet)	Denetim ve Uyum Yönetimi Daire Başkanlığı (I)	100	1	%1
İnternet sayfasına erişim sayısı (Adet)	Mükellef Hizmetleri Daire Başkanlığı	9.700.000	5.615.689	%57,89
E-posta bilgilendirme abone sayısı (Adet)	Mükellef Hizmetleri Daire Başkanlığı	340.000	333.876	%98,20
İnternet Vergi Dairesi kullanıcı sayısı (Adet)	Uygulama ve Veri Yönetimi Daire Başkanlığı (I)	2.000.000	2.085.039	%104,25

Hedef 5: Ulusal ve Uluslararası İşbirliği Geliştirilecektir.

Performans Göstergesi	Birim Adı	2014 Hedef	Yıl Sonu Gerçekleşme	Gerçekleşme Oranı
İmzalanan Çifte Vergilendirmeyi Önleme Anlaşması Sayısı (Adet)	Avrupa Birliği ve Dış İlişkiler Daire Başkanlığı	6	2	%33,33

4. Performans Sonuçlarının Değerlendirilmesi

Amaç 2:Kayıt Dışı Ekonomi ile Mücadele Etmek

Hedef 1: Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.

SORUMLU BİRİM	DENETİM VE UYUM YÖNETİMİ DAİRE BAŞKANLIĞI (I,II)	
Amaç 2	Kayıt Dışı Ekonomi ile Mücadele Etmek	
Hedef 1	Kayıt Dışı Ekonominin GSYH'ye Oranı 5 Puan Düşürülecektir.	
Performans Hedefi 2	Vergi Kayıp Ve Kaçağının Önlenmesi İçin Kayıt Dışı Ekonomi ile Mücadelede Etkinlik Sağlanacaktır.	
Performans Göstergesi	Performans Sonuçları	Sapmanın Nedeni
Kayıt dışı ekonominin payındaki azalış oranı (Yüzde)	Ölçüm yapılamamıştır.	<p>Başkanlığımız koordinasyonunda, kamu kurum ve kuruluşlarının sorumluluğu ve işbirliği ile 2008-2010 ve 2011-2013 dönemi Kayıt dışı Ekonomiyle Mücadele Eylem Stratejisi Planları başarıyla uygulanmıştır. 21/12/2011 tarihli ve 28149 sayılı Resmi Gazetede yayımlanan 2011/21 sayılı Başbakanlık Genelgesi ile yürürlüğe giren 2011-2013 dönemi Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planında yer alan 46 No.lu Eylemde, kayıt dışı ekonominin büyüklüğünün ölçüleceği ve dönemler itibarıyla takibinin sağlanacağı ifade edilmiştir.</p> <p>Bu eylem kapsamında, Aralık 2012'de Başkanlığımız, Hacettepe Üniversitesi ve Sakarya Üniversitesi arasında imzalanan üçlü protokol kapsamında hazırlanan kayıt dışı ekonominin tahmini büyüklüğünün ölçülmesine ilişkin çalışmaya ait rapor Başkanlığımızca 17/11/2014 tarihinde teslim alınmıştır. Yine, Friedrich Schneider tarafından yapılan son araştırmayla da ülkemizde kayıt dışı ekonominin büyüklüğü ölçülmeye çalışılmıştır.</p> <p>Söz konusu çalışmalar ile 2003-2013 yıllarına ilişkin ülkemizdeki kayıt dışılık oranları ölçülmeye çalışılmış, ancak, 2014 yılına ilişkin bir ölçüm yapılamamıştır. Devamlılık arz eden bir süreç olduğundan kayıt dışı ekonominin boyutunun ölçülmesi gerekliliğine 2015-2017 dönemi Kayıt Dışı Ekonominin Azaltılması Programı Eylem Planında da yer verilmiş olup, 2014 yılı dahil, kayıt dışılığın boyutunun ölçülmesine ilişkin çalışmalar kararlı bir şekilde sürdürülecektir.</p>

Uyumsuz olarak tespit edilen mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	%0	Mükellef Karne Sistemi (Vergisel Uyum Analiz Modeli ve Mükellef Değerlendirme Sistemi) kapsamında Mükellef Bilgi Sistemi bilgisayar yazılımı hazırlanmıştır. Söz konusu yazılım ile KDV mükellefiyeti olan tüm Gelir ve Kurumlar Vergisi mükellefleri aylık olarak değerlendirilmektedir. Bu değerlendirme 156 farklı kriterle yapılmakta olup, söz konusu veri hesaplamalarının doğruluk kontrolleri önem arz etmektedir. Çünkü sistemin ürettiği sonuçlar doğrultusunda mükelleflere birtakım Teşvik ve Tedbirler uygulanması öngörülmektedir. Bu nedenle hem proje çalışanları hem de sistem kullanıcılarının programı test etmesi zaman almaktadır. Bu kapsamda Aralık/2014'de Sistem test amacıyla Gelir İdaresi Başkanlığı merkez birimleri ve tüm vergi dairesi başkanlıkları bünyesinde birim amirlerine açılarak görüş ve öneri talebinde bulunulmuş ve aynı zamanda seçilen vergi dairesi müdürlüklerinde pilot uygulamaya geçilmiştir. Ayrıca Merkez ve taşra birimlerinden gelecek görüş ve öneriler doğrultusunda sistem üzerinde gerekli revizyon işlemleri yapılacaktır. Vergi Daireleri çalışanlarına sistem ile ilgili gerekli eğitim ve bilgilendirme çalışmaları yapıldıktan sonra sistem Haziran/2015 itibarıyla Türkiye genelindeki ilgili birimlerin kullanımına açılacaktır. Daha sonraki aşamalarda gönüllü uyuma ilişkin veri hazırlık çalışmaları yapılacaktır.
Sektörler kapsamında uyumsuzluk gösteren mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)	Ölçüm yapılamamıştır.	Gösterge ile ilgili olarak yürütülen projeye ilişkin program yazılım çalışmaları (gerek programın geliştirilmesi ve kolay kullanımının sağlanması, gerekse veri güvenliğini artırma konusunda optimizasyon işlemleri) devam etmekte olduğundan, söz konusu gösterge kapsamında ölçüm yapılamamıştır.
Sektör bazlı kayıt dışı istihdamı, kaçak girdi ve üretim faaliyeti bulunan mükelleflerden gönüllü uyum veya ön kontrol çalışmasına hazır hale getirilen mükellef sayısı (Adet)		
Yaygın ve yoğun denetimlerde denetlenen mükellef sayısı (Adet)	%51,59	Mesai ücreti konusunda yapılan mevzuat değişiklikleri nedeniyle, denetimler 24 saat denetim uygulaması yerine, normal mesai saatleri içerisinde gerçekleştirilmiş olup, belirlenen hedefe tam olarak ulaşamamıştır. 2015 Denetim Planı ile mobil denetimin devreye girmesi ve 24 saat esasında denetim yapılması esasının benimsenmesi ile denetlenen mükellef sayısında artış olacağı beklenmektedir.
Bandrollü ürünlere yönelik denetlenen mükellef sayısı (Adet)	%34,70	Bandrollü ürün izleme sistemi kapsamında gerçekleştirilen denetimler için tahsis edilen mobil denetim cihazlarının sayılarının artırılması ve denetim planlarının gözden geçirilmesiyle denetim sayısında artış sağlanması beklenmektedir.

Amaç 3 : Vergiye Gönüllü Uyumu Artırmak**Hedef 2: Mükellef Memnuniyeti Artırılacaktır.**

SORUMLU BİRİM	MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI	
Amaç 3	Vergiye Gönüllü Uyumu Artırmak	
Hedef 2	Mükellef Memnuniyeti Artırılacaktır.	
Performans Hedefi 4	Mükellef haklarının korunması ve geliştirilmesi için mükelleflerin önerisi alınarak mükellef memnuniyeti artırılacaktır.	
Performans Göstergesi	Performans Sonuçları	Sapmanın Nedeni
Cari dönemde alınan mükellef geri bildirim sayısı (Adet)	%27,76	Hedeflenen gösterge düzeyine ulaşamamasının nedeni, Mükellef Geri Bildirim (MÜGEB) Sistemindeki yazılım sorunlarının giderilememesi ile sistemin kamuoyuna duyurulması için gerekli tanıtım ve reklam faaliyetlerinin istenen düzeyde gerçekleşmemiş olmasıdır. Sistemi iyileştirme çalışmaları devam etmektedir.

Amaç 4 : Kaliteli Hizmet Sunmak**Hedef 3: Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir.**

SORUMLU BİRİM	DENETİM ve UYUM YÖNETİMİ DAİRE BAŞKANLIĞI I MÜKELLEF HİZMETLERİ DAİRE BAŞKANLIĞI UYGULAMA ve VERİ YÖNETİMİ DAİRE BAŞKANLIĞI I	
Amaç 4	Kaliteli Hizmet Sunmak	
Hedef 3	Hizmetlerde Verimlilik Artışı Sağlanarak Maliyetler Düşürülecektir	
Performans Hedefi 6	Hizmet çeşitliliğinde ve etkinlikte artış sağlanacaktır.	
Performans Göstergesi	Performans Sonuçları	Sapmanın Nedeni
E-fatura uygulamasından yararlanan mükellef sayısı (Adet)	%96,88	433 Sıra No'lu Vergi Usul Kanunu Genel Tebliği ile e-fatura uygulamasına kayıtlı olan mükelleflerin birbirlerinden aldıkları mallar ve sağladıkları hizmetler için elektronik fatura göndermeleri ve almalarına ilişkin zorunluluk tarihi 01/09/2013'ten 01/04/2014 tarihine ertelenmiştir. 01/04/2014 tarihi itibarıyla zorunluluk kapsamındaki mükelleflerin net sayılarının tespiti kolaylaşmıştır. Öte yandan hedefin gerçekleştirilmesiyle ilgili olarak e-fatura uygulamasından yararlanmak isteyen mükelleflerin muhasebe uygulama yazılım ve programları gibi konularda uyum konusunda gecikmeleri hedefin altında kalınmasına neden olmuştur.
E-arşiv uygulamasından yararlanan mükellef sayısı (Adet)	%1,7	Sistemin beklenen verimi sunması için tüm paydaşların önerileri dikkate alınarak 433 Sıra No'lu Vergi Usul Kanunu Genel Tebliği ile en geç 01/01/2016 tarihine kadar bu uygulamaya geçmek zorunluluğu getirildiğinden, hedefe tam olarak ulaşamamıştır.

E-bilet uygulamasından yararlanan mükellef sayısı (Adet)	%1	415 Sıra No'lu Vergi Usul Kanunu Genel Tebliği ile yürürlüğe giren e-bilet uygulamasından yararlanacak mükellefler ihtiyari olarak uygulamaya dahil olacaktıdır. Tebliğde açıklanan usul ve esaslara uygun olarak, söz konusu mükellefler elektronik bilet ve elektronik yolcu listesi düzenleme ve elektronik biletleri yolculara sunabilme konusunda hazırlıklarını tamamlamamışlardır.
İnternet sayfasına erişim sayısı (Adet)	%57,89	2014 yılında güncellenen ve yeni hizmete giren uygulamalara (Borç Bilgilendirme Servisinin güncellenmesi ve 6552 Sayılı Kanun gibi) ilişkin sayfalar, web sayfasının dışında açılan bağımsız alt sayfalar olması ayrıca, arama motorlarından yapılan direkt bağlantıların ve internet tarayıcısının sık kullanılanlar menüsüne eklenerek yapılan bağlantıların istatistik sayılarına yansımaması nedenleriyle hedefe ulaşamadığı düşünülmektedir.
E-posta bilgilendirme abone sayısı (Adet)	%98,20	5 Aralık 2005 tarihinde uygulanmasına başlanan ve başladığı yıl 40.000 olan abone sayısının 2014 yılı itibarıyla 333.876'ya ulaşmış olup, hedefe yakın bir değer elde edilmiştir.

Hedef 5: Ulusal ve Uluslararası İşbirliği Geliştirilecektir.

SORUMLU BİRİM	AVRUPA BİRLİĞİ ve DIŞ İLİŞKİLER DAİRE BAŞKANLIĞI	
Amaç 4	Kaliteli Hizmet Sunmak	
Hedef 5	Ulusal ve Uluslararası İşbirliği Geliştirilecektir	
Performans Hedefi 7	Diğer ülke vergi idareleri ile işbirliği imkanları artırılacaktır.	
Performans Göstergesi	Performans Sonuçları	Sapmanın Nedeni
İmzalanan Çifte Vergilendirmeyi Önleme Anlaşması Sayısı (Adet)	%33,33	2014 Yılı içinde 6 anlaşma imzalanması hedeflenmiş olup 2 anlaşma imzalanmıştır. Bu gösterge hedefinin gerçekleşmemesinin en önemli sebebi hedefin müzakere sürecine bağlı olması, bu sürecin uzun zaman alması ve ilgili ülkelerin koşullarından etkilenmesidir.

5. Performans Bilgi Sisteminin Değerlendirilmesi

2014-2018 Stratejik Planında belirlenen amaçlar esas alınarak hazırlanmış olan Başkanlığımız 2014 Yılı Performans Programının hazırlanması, uygulanması, izleme ve değerlendirilmesi kapsamında gerekli bilgi ve veri; mevcut kayıtlar, mükellef ile yapılan yazışmalar, bilgi kaynakları ve teknolojik kaynaklardan yararlanılarak elde edilmiştir.

2014 Yılı Performans Programında; temel politika ve önceliklerle ilişkili 7 performans hedefi, hedefe ulaşıp ulaşılmadığını izlemek ve değerlendirmek üzere 32 performans göstergesi belirlenmiştir.

Bilindiği üzere, performans programları e-bütçe sistemi üzerinden izlenmekte, performans gösterge gerçekleştirmeleri ise üçer aylık dönemler halinde takip

edilmektedir. Birimlerce gönderilen veriler, üç aylık dönemi izleyen ayın sonuna kadar e-bütçe sistemine girişleri yapılarak hem içinde bulunan dönemde hem de yıl sonunda değerlendirilmektedir.

Bu çerçevede, 2014 Yılı Performans Programının uygulama sonuçları; üçer aylık dönemler itibarıyla her bir Daire Başkanlığı düzeyinde takip edilmiştir. 2014 Yılı içinde izlenen 33 performans göstergesinin hedef değerlerine ulaşma düzeyine bakıldığında; performans göstergelerinin % 64'ünü oluşturan 21 göstergede hedef değerlerine ulaşıldığı, %21'ini oluşturan 7 göstergede hedef değerlerine kısmen yaklaşıldığı, % 15'ini oluşturan 5 göstergede ise hedef değerlerine ulaşılamadığı görülmektedir.

PERFORMANS GÖSTERGE GERÇEKLEŞME DÜZEYİ

IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

2014 yılı için üstünlükler ve zayıflıklar, 2014-2018 Stratejik Planımız dikkate alınarak aşağıdaki şekilde belirlenmiştir.

A. GÜÇLÜ ALANLAR ZAYIF ALANLAR

GÜÇLÜ YÖNLER	ZAYIF YÖNLER
<ul style="list-style-type: none"> ✓ Güçlü teknolojik altyapısı ile teknolojik gelişmeleri takip eden ve hızlı uyum sağlayan bir idare olmamız ✓ Nitelikli ve uzmanlaşmış insan kaynağına sahip olmamız ✓ Köklü bir tarihe ve saygın bir kurumsal imaja sahip olmamız ✓ Modern mükellef hizmetleri anlayışı çerçevesinde her geçen gün mükellef hizmetlerini çeşitlendirmemiz, mükelleflerin bu hizmetlere erişimlerini kolaylaştırmamız ✓ Yönetim hizmetlerinin geliştirilmesine yönelik sürekli yenileşim çalışmaları yürütmemiz, bu çerçevede teşkilatımızda kalite yönetim anlayışının benimsenmesi ✓ Vergi bilincinin yerleştirilmesi konusunda sosyal medyanın gücünden etkin bir şekilde faydalanmamız ✓ Kurumun idari yapılanma sürecinde "bağlı kuruluş" olarak örgütlenmiş olmamız 	<ul style="list-style-type: none"> ✓ Organizasyon yapısının tamamlanamamış olması ✓ Kurum içi iletişim eksikliği ✓ Stratejik yönetim anlayışının yeterince benimsenmemesi ✓ Karışık ve çok sık değişen mevzuat karşısında, çalışanların mevzuat değişikliklerine uyum sağlamasını destekleyecek uygulamaların yetersizliği ✓ Kurumun çalışanlarına sunduğu sosyal imkanların yetersiz olması ✓ Fiziki ortam ve donanımların istenilen düzeye ulaşamaması ✓ Bilgi, beceri ve yönetim anlayışımızla kamu yönetimi içerisinde sahip olduğumuz ağırlığın verdiği rahatlık

C. FIRSATLAR- TEHDİTLER

FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none">✓ Kayıt dışı ekonomiyle mücadele konusunda toplumsal farkındalığın ve karşılıklı veri paylaşımı ile kurumlar arası işbirliğinin artması✓ Vergi konusuna giren işlemlerin elektronik ortamda gerçekleştirilebilmesinin Başkanlığımıza görevlerini daha etkin ve verimli bir şekilde yerine getirme imkanı tanınması✓ Finans sistemindeki gelişmeler✓ Ekonomik alanda kurumsallaşmanın artması✓ Ekonomik gelişmeye bağlı olarak vergi kapasitesinin sürekli artması	<ul style="list-style-type: none">✓ Dış faktörlerdeki belirsizliklerin ekonomiye yansıyan olumsuz etkileri✓ Kayıt dışı ekonomi✓ Küresel ekonomik krizler✓ Uluslararası haksız vergi rekabeti✓ Toplumda vergi bilincinin gelişmemiş olması✓ Özlük haklarının yetki ve sorumluluklarla uyumlu olmaması

E. DEĞERLENDİRME

Yaptığımız GZFT (Güçlü-Zayıf Yönler; Fırsatlar ve Tehditler) analizi, birim olarak kendimizi değerlendirmemiz, güçlü ve zayıf alanlarımız ile fırsatlar ve tehditlerimizi ortaya koymamız açısından önem teşkil etmektedir.

Fırsat olarak değerlendirdiğimiz hususların tam olarak uygulanabilmesi ile birlikte zayıf yönlerimizin güçleneceği, tehditlerimizin fırsatlara dönüştürülebileceği, güçlü yönlerimizin ise bu süreçte daha da etkinleşeceği düşünülmektedir.

V- ÖNERİ VE TEDBİRLER

Gelir İdaresi Başkanlığı, Anayasamızda belirlenen ilkelere ve yürürlüğe konulan vergi kanunlarına uygun olarak vergi ve diğer gelirlerin adalet, tarafsızlık, verimlilik ilkeleri çerçevesinde zamanında ve tam olarak tahsilini sağlamak üzere hizmet vermektedir.

Anılan hizmetin aksamadan yürütülebilmesini temin etmek üzere, merkez ve taşra teşkilatı arasındaki iletişimi ve fonksiyonel bağları daha da kuvvetlendirmeye dönük olarak gerek beşeri gerekse fiziki ve teknolojik yatırımlara büyük önem verilmektedir. Bu kapsamda, kurumsal organizasyonunu “sürekli gelişim” temel değeriyle dinamik bir süreç olarak tanımlayan Gelir İdaresi, merkez ve taşra teşkilatı organizasyon yapısını fonksiyonel, mükellef odaklı bakış açısı çerçevesinde daha da güçlendirmeye devam edecektir.

Bu bakış açısıyla; Başkanlığımız vergiye gönüllü uyumu artırmak, mükelleflerin vergisel yükümlülüklerini daha hızlı, kolay ve en az maliyetle yerine getirebilmelerini sağlamak amacıyla, hizmetlerin tamamına yakını otomasyon altyapısını kullanarak sunmakta ve teknolojik gelişmelere paralel olarak bilişim ve yenileşim kapasitesini artırarak yeni hizmet seçenekleri üretmektedir.

Öte yandan Başkanlığımız, bilişim teknolojilerindeki gelişmelere paralel olarak değişimin çok boyutlu ve hızlı bir şekilde yaşandığı, rekabetin yoğunlaştığı bu dönemde, kendisinden hizmet alan tüm mükelleflere günün gereksinimlerine yönelik yeni projeler üretmekte, sosyal medya başta olmak üzere doğrudan mükellefe ulaşan dijital, yazılı ve görsel iletişim kanallarını çeşitlendirmektedir. Bu çerçevede www.gib.gov.tr internet sayfamız aracılığıyla, mükelleflerin işlemlerini daha kolay ve kısa sürede yapabilmeleri için bütün bilgi ve uygulamalara ulaşabilmeleri sağlanmakta, mükelleflerin uyum maliyetini azaltmaya dönük özgelge otomasyon sistemi, e-beyanname, e-fatura, e-defter, e-arşiv, Önceden Hazırlanmış Kira Beyanname Sistemi ve internet vergi dairesi gibi elektronik hizmet seçenekleri ve uygulamalar ile hizmet, mükellefin ayağına kadar götürülmektedir.

“Mükellef Geri Bildirim Sistemi” aracılığıyla mükelleflerin ilettikleri öneri ve sorunlar geri bildirim olarak alınmakta ve mükelleflere sonucundan bilgi verilmektedir. Ayrıca VİMER aracılığıyla mükelleflerin vergi ile ilgili konularda güncel, doğru ve hızlı bilgiye telefon aracılığıyla ulaşmaları sağlanmaktadır. Çağrı merkezimiz tarafından cevaplanan çağrı sayısı da sürekli artmakta olup, 31/12/2014 tarihinde 2,7 milyonu aşmıştır.

Ayrıca, Başkanlığımız adil, etkin ve verimli bir vergi uygulaması ile sağlanacak kaynaklarla toplumumuza ve yeni nesillere daha iyi bir gelecek sağlamak adına üzerine düşen görevi layıkıyla yerine getirmek için çalışmalarına ara vermeksizin devam etmektedir.

Mükelleflerin vergi ödeme yükümlülüğünü daha kolay yerine getirebilmesi ve bu suretle kamu alacaklarının süratle tahsili, vergi daireleri iş yükünün azaltılarak zaman tasarrufu sağlanması, tahsilat işlemlerinin elektronik ortamda yapılarak mükellef hesaplarına hatasız olarak işlenmesini sağlamak amaçlarıyla

e-tahsilat sistemine geçilmiştir. Sistem kapsamında yer alan 26 bankadan 10'u ile entegrasyon sağlanmıştır. Tahsilat anlaşması bulunan tüm bankaların da bu uygulamaya geçmesi için çalışmalara devam edilmektedir. Başkanlığımız internet sitesi üzerinden kredi kartı ile tahsilat anlaşması yapılan bankaların kredi kartları kullanılmak suretiyle; Motorlu Taşıtlar Vergisi, Trafik İdari Para Cezası ile 6111 ve 6552 sayılı Kanun kapsamında yeniden yapılandırılan borçların mükelleflerce vergi dairesi müdürlüklerine veya anlaşmalı bankalara gitmeden bulundukları yerlerden Başkanlığımıza ait www.gib.gov.tr adresi üzerinden ödenmesi sağlanmıştır. Motorlu Taşıtlar Vergisi, Trafik İdari Para Cezası dışında Başkanlığımızca uygun görülecek olan vergi, ceza ve harçların da bu kapsamda tahsil edilmesi planlanmaktadır.

Verginin toplumun tüm kesimlerince benimsenmesi ve vergiye gönüllü uyumun artırılmasına yönelik olarak çeşitli faaliyetler ve etkinlikler düzenlenmekte, bu anlamda özellikle geleceğimizi emanet ettiğimiz yeni nesillere dönük faaliyetlere azami önem verilmektedir. Bu kapsamda çocukların gelişim düzeylerine uygun olarak vergi konusunda bilgilendirilmeleri ve duyarlılık kazanmaları amacıyla, hazırlanan oyun, şarkı, yarışma gibi uygulamaların yer aldığı www.vergibilir.gov.tr internet sayfamız bulunmakta olup, yine aynı amaçla Milli Eğitim Bakanlığı ve Bakanlığımız işbirliği ile "Vergi Bilincini Geliştirme Eğitimi" çalışmaları yürütülmektedir.

Ayrıca, Başkanlığımız vergi kayıp ve kaçığının önlenmesi konusunda gerekli tedbirleri almakta, kayıt dışı ekonomiyle mücadele kapsamında vergi mevzuatında kendisine tanınan yetkiler çerçevesinde ve yıllık programlarda belirtilen esaslara uygun bir şekilde diğer kuruluşlarla da koordineli olarak çalışmalarını sürdürmektedir. Bu kapsamda geliştirilen yeni nesil ödeme kaydedici cihaz projesi, elektronik ticareti izleme ve değerlendirme projesi, halihazırda e-devlet uygulamaları çerçevesinde başlatılmış ve çalışmalar belirli bir aşamaya getirilmiş bulunan yoklama, denetim ve denetim faaliyetlerinin mobil teknolojilerden yararlanarak yapılabilmesine imkan tanıyan "Elektronik Yoklama" sistemi gibi teknolojik yeniliklerle yürütülen mücadelenin daha etkin olarak sürdürülebilmesi amaçlanmaktadır.

EK-1:

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, benden önceki harcama yetkilisi/yetkililerinden almış olduğum bilgiler, iç kontroller ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.

ANKARA

27.02.2015

Adnan ERTÜRK

Gelir İdaresi Başkanı

EK-2:

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Mali hizmetler birim yöneticisi olarak yetkim dahilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2014 yılı Faaliyet Raporunun "III/A- Mali Bilgiler" bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim.

ANKARA

27.02.2015

İdris ŞENYURT

Gelir İdaresi Daire Başkanı

TABLULAR

Tablo 1. Vergi Dairesi Başkanlıkları, Vergi Daireleri, Gelir Müdürlükleri ve Takdir Komisyonları Sayısal Dökümü

İLİN ADI	VERGİ DAİRESİ BAŞKANLIKLARI		BAĞIMSIZ VERGİ DAİRELERİ (I)		BAĞLI V.D. (MAL MÜD.) (II)		VERGİ DAİ. GENEL TOPLAM (I+II)	GELİR MÜD.	DAİMİ TAKDİR KOM
	GRUP MÜD.	MÜDL.	İL	İLÇE	İLÇE	MER.			
01 Adana	5	11	5	3	8		16		2
02 Adıyaman			1	1	7		9	1	
03 Afyonkarahisar			2	5	12		19	1	
04 Ağrı			1	1	6		8	1	
05 Amasya			1	4	2		7	1	
06 Ankara	8	16	27	4	5	4	40		8
07 Antalya	5	11	5	6	8		19		1
08 Artvin			1	1	6		8	1	
09 Aydın	4	7	2	6	10		18		
10 Balıkesir	4	8	2	10	8		20		
11 Bilecik			1	1	6		8	1	
12 Bingöl			1		7		8	1	
13 Bitlis			1	1	5		7	1	
14 Bolu			1	1	7		9	1	
15 Burdur			1	1	9		11	1	
16 Bursa	6	11	11	6	4		21		2
17 Çanakkale			1	3	8		12	1	
18 Çankırı			1		11		12	1	
19 Çorum			1	1	12		14	1	
20 Denizli	4	7	4	6	12		22		1
21 Diyarbakır	4	6	3		13		16		1
22 Edirne	3	6	2	4	4		10		
23 Elazığ			2		10		12	1	
24 Erzincan			1		8		9	1	
25 Erzurum	3	6	2		17	1	20		1
26 Eskişehir	5	10	4	2	10		16		1
27 Gaziantep	4	8	5	2	4	1	12		1
28 Giresun			1	1	14		16	1	
29 Gümüşhane			1		5		6	1	
30 Hakkari			1	1	2		4	1	
31 Hatay	4	9	3	7	6		16		1
32 Isparta			2	2	10		14	1	
33 Mersin	4	8	4	5	5		14		1
34 İstanbul	29	36	69				69		23
35 İzmir	8	17	24	8	3	2	37		5
36 Kars			1		7		8	1	
37 Kastamonu			1	2	17		20	1	
38 Kayseri	4	8	4	3	9	1	17		1
39 Kırklareli			1	2	5		8	1	
40 Kırşehir			1	1	5		7	1	
41 Kocaeli	4	8	9			1	10		1

2014 Yılı Faaliyet Raporu

İLİN ADI	VERGİ DAİRESİ BAŞKANLIKLARI		BAĞIMSIZ VERGİ DAİRELERİ (I)		BAĞLI V.D. (MAL MÜD.) (II)		VERGİ DAİ. GENEL TOPLAM (I+II)	GELİR MÜD.	DAİMİ TAKDİR KOM.
	GRUP MÜD.	MÜDL.	İL	İLÇE	İLÇE	MER.			
42 Konya	5	11	4	8	20		32		1
43 Kütahya			2	4	8		14	1	
44 Malatya	3	6	2		13		15		1
45 Manisa	4	8	2	11	4		17		1
46 Kahramanmaraş	3	7	2	3	6		11		
47 Mardin			1	2	7		10	1	
48 Muğla	4	8	1	6	5		12		
49 Muş			1		5		6	1	
50 Nevşehir			1		7		8	1	
51 Niğde			1	1	4		6	1	
52 Ordu			2	2	16		20	1	
53 Rize			2	3	8		13	1	
54 Sakarya	4	6	3	3	4	2	12		1
55 Samsun	4	8	3	4	9	1	17		1
56 Siirt			1		5		6	1	
57 Sinop			1	1	7		9	1	
58 Sivas			2	1	15		18	1	
59 Tekirdağ	4	8	2	5	3		10		
60 Tokat			1	4	7		12	1	
61 Trabzon	3	6	2	3	14		19		1
62 Tunceli			1		7		8	1	
63 Şanlıurfa	4	7	2	3	7		12		1
64 Uşak			1	2	3		6	1	
65 Van			1	1	10		12	1	
66 Yozgat			1	3	10		14	1	
67 Zonguldak	3	6	2	3	2		7		
68 Aksaray			1		6		7	1	
69 Bayburt			1		2		3	1	
70 Karaman			1		5		6	1	
71 Kırıkkale			2		6		8	1	
72 Batman			1		5		6	1	
73 Şırnak			1	2	4		7	1	
74 Bartın			1		3		4	1	
75 Ardahan			1		5		6	1	
76 Iğdır			1		3		4	1	
77 Yalova			1		3		4	1	
78 Karabük			1	1	4		6	1	
79 Kilis			1				1	1	
80 Osmaniye			1	1	5		7	1	
81 Düzce			1	1	6		8	1	
Toplam	149	274	270	179	570	13	1032	52	57

Tablo 2. Vergi Türü Bazında Faal Mükellef Sayıları

VERGİ TÜRÜ ADI	2010 YILI FAAL MÜKELLEF SAYISI	2011 YILI FAAL MÜKELLEF SAYISI	2012 YILI FAAL MÜKELLEF SAYISI	2013 YILI FAAL MÜKELLEF SAYISI	2014 YILI FAAL MÜKELLEF SAYISI
Gelir Vergisi	1.693.316	1.703.754	1.760.785	1.798.056	1.798.738
Kurumlar Vergisi	652.009	663.967	662.190	662.225	673.920
Basit Usulde Ticari Kazanç	728.850	714.693	705.093	693.694	730.956
Gayrimenkul Sermaye İradı*	972.864	1.041.427	1.336.632	1.550.164	1.595.320
Katma Değer Vergisi	2.271.049	2.293.765	2.343.221	2.378.432	2.390.387
Gelir Stopaj Vergisi	2.353.382	2.386.309	2.433.590	2.471.782	2.489.121
Banka Muameleleri Vergisi	13.844	14.371	7.103	6.307	6.131
Sigorta Muameleleri Vergisi	1.927	1.532	1.130	907	726
Damga Vergisi (Beyannameli)	110.976	131.468	142.645	154.893	169.937
Diğer Ücret**	27.438	35.774	48.339	51.850	54.929
Potansiyel Mükellef Toplamı	32.365.029	32.136.010	31.800.642	31.565.660	31.538.155

*Yalnızca GMSI yönünden mükellefiyeti bulunan gelir vergisi mükellefleri.

** Vergi mükellefiyeti bulunmayanların (elçilik gibi) yanında çalışan ücretliler

Tablo 3. Türleri İtibariyle Faal Mükellef Sayıları*

MÜKELLEF TÜRÜ	SAYISI
Gerçek Kişi	4.182.484
Limited Şirket	568.630
Anonim Şirket	96.426
Adi Ortaklık	43.603
Kooperatif	38.056
İş Ortaklığı	3.267
Kollektif Şirket	2.182
Adi Komandit Şirket	159
Avukatlık Ortaklığı	37
Eshamlı Komandit Şirket	1
Diğer	97.797
Toplam	5.032.642

*31/12/2014 tarihi itibarıyla verilmiştir.

Tablo 4. İl Bazında Faal Mükellef Sayıları*

İL KODU	İL ADI	FAAL MÜKELLEF (I)	POTANSİYEL MÜKELLEF (II)	TOPLAM MÜKELLEF (I+II)	İL KODU	İL ADI	FAAL MÜKELLEF (I)	POTANSİYEL MÜKELLEF (II)	TOPLAM MÜKELLEF (I+II)
1	Adana	97.426	856.425	953.851	42	Konya	120.439	805.687	926.126
2	Adıyaman	20.731	167.666	188.397	43	Kütahya	31.535	289.129	320.664
3	Afyonkarahisar	36.787	341.738	378.525	44	Malatya	33.561	298.717	332.278
4	Ağrı	11.011	122.687	133.698	45	Manisa	86.660	640.421	727.081
5	Amasya	19.296	170.063	189.359	46	Kahramanmaraş	42.351	385.185	427.536
6	Ankara	435.198	2.308.328	2.743.526	47	Mardin	21.967	156.110	178.077
7	Antalya	188.835	981.370	1.170.205	48	Muğla	87.580	461.995	549.575
8	Artvin	11.113	93.557	104.670	49	Muş	9.261	97.892	107.153
9	Aydın	76.890	517.572	594.462	50	Nevşehir	20.121	137.562	157.683
10	Balıkesir	84.183	611.284	695.467	51	Niğde	15.650	136.988	152.638
11	Bilecik	12.252	101.866	114.118	52	Ordu	37.516	309.660	347.176
12	Bingöl	7.950	66.896	74.846	53	Rize	20.991	159.118	180.109
13	Bitlis	9.156	78.857	88.013	54	Sakarya	58.566	382.490	441.056
14	Bolu	19.002	137.546	156.548	55	Samsun	67.165	557.752	624.917
15	Burdur	19.169	140.113	159.282	56	Siirt	6.987	64.145	71.132
16	Bursa	184.454	1.149.201	1.333.655	57	Sinop	13.287	100.902	114.189
17	Çanakkale	41.656	260.015	301.671	58	Sivas	28.317	292.404	320.721
18	Çankırı	9.444	98.159	107.603	59	Tekirdağ	60.763	386.582	447.345
19	Çorum	28.094	287.731	315.825	60	Tokat	27.241	279.272	306.513
20	Denizli	71.650	487.082	558.732	61	Trabzon	48.543	356.758	405.301
21	Diyarbakır	43.669	376.972	420.641	62	Tunceli	4.456	40.332	44.788
22	Edirne	29.355	240.903	270.258	63	Şanlıurfa	57.338	325.799	383.137
23	Elazığ	26.061	213.755	239.816	64	Uşak	22.135	186.111	208.246
24	Erzincan	12.568	105.633	118.201	65	Van	29.471	275.160	304.631
25	Erzurum	29.164	299.311	328.475	66	Yozgat	20.792	212.531	233.323
26	Eskişehir	58.156	415.948	474.104	67	Zonguldak	35.043	332.548	367.591
27	Gaziantep	80.332	470.365	550.697	68	Aksaray	18.161	164.835	182.996
28	Giresun	24.120	209.534	233.654	69	Bayburt	3.855	32.302	36.157
29	Gümüşhane	6.283	51.286	57.569	70	Karaman	12.728	113.888	126.616
30	Hakkari	5.798	72.651	78.449	71	Kırıkkale	14.043	147.167	161.210
31	Hatay	70.437	668.554	738.991	72	Batman	13.517	110.104	123.621
32	Isparta	27.105	225.482	252.587	73	Şırnak	11.034	57.431	68.465
33	Mersin	92.100	754.237	846.337	74	Bartın	11.058	103.145	114.203
34	İstanbul	1.380.953	5.662.199	7.043.152	75	Ardahan	3.755	45.249	49.004
35	İzmir	338.998	1.892.463	2.231.461	76	Iğdır	7.726	58.761	66.487
36	Kars	9.310	106.267	115.577	77	Yalova	17.726	92.789	110.515
37	Kastamonu	25.210	178.634	203.844	78	Karabük	15.618	112.022	127.640
38	Kayseri	65.763	542.464	608.227	79	Kilis	6.172	38.828	45.000
39	Kırklareli	25.544	194.308	219.852	80	Osmaniye	20.074	201.177	221.251
40	Kırşehir	11.793	122.486	134.279	81	Düzce	19.448	162.985	182.433
41	Kocaeli	102.976	644.614	747.590		Toplam	5.032.643	31.538.155	36.570.798

*31/12/2014 tarihi itibarıyla verilmiştir.

Tablo 5. İl Bazında Vergi Türleri İtibariyle Faal Mükellef Sayıları *

İL KODU	İL ADI	GELİR VERGİSİ	KURUMLAR VERGİSİ	K.D.V	GELİR STOPAJ	ÖTV 1. LİSTE	ÖTV 3A. LİSTE	ÖTV 3B. LİSTE	ÖTV 3C. LİSTE	ÖTV 4. LİSTE	GMSİ VERGİSİ	BASIT USUL	GELİR GEÇİCİ	KURUM GEÇİCİ	BANKA M.V.	SİGORT.T M.V.	S. DAMGA V.	DİĞER ÜCRET
1	Adana	44.308	12.516	55.296	58.493	69	1	20	1	15	17.584	17.634	43.159	12.094	95	4	1.543	1.591
2	Adıyaman	5.937	2.090	7.967	8.578	7	0	8	0	1	2.669	8.789	5.858	2.022	22	0	674	493
3	Afyonkarahisar	12.171	3.698	15.540	16.404	22	2	5	0	2	8.554	10.012	11.550	3.611	50	11	1.038	639
4	Ağrı	3.961	1.281	5.288	5.332	6	0	7	0	2	930	4.423	3.934	1.258	17	4	1.036	0
5	Amasya	6.351	1.506	7.622	8.285	2	0	0	0	2	5.946	4.365	6.151	1.468	15	2	330	176
6	Ankara	130.539	74.530	196.827	203.838	186	11	5	1	99	190.749	21.948	123.894	72.125	369	30	17.568	2.529
7	Antalya	76.385	25.418	97.855	103.200	164	10	54	2	26	52.957	25.706	74.106	24.720	218	13	6.867	1.268
8	Artvin	3.899	910	4.846	4.937	14	29	38	0	0	3.061	2.560	3.829	891	25	4	222	114
9	Aydın	23.488	6.631	28.833	31.250	11	2	5	0	13	21.222	20.672	22.740	6.318	74	2	1.441	1.817
10	Balıkesir	27.298	5.171	31.362	33.316	20	5	16	0	9	26.841	20.614	26.348	4.999	53	3	1.321	978
11	Bilecik	4.356	953	5.256	5.477	10	0	0	0	3	4.465	1.742	4.257	910	16	1	833	177
12	Bingöl	2.205	1.208	3.482	3.779	0	0	0	0	0	1.337	2.574	2.150	1.195	13	1	133	46
13	Bitlis	3.118	1.057	4.224	4.377	3	0	4	0	0	962	3.599	3.097	1.028	17	1	184	31
14	Bolu	6.692	1.854	8.489	8.976	14	0	1	0	1	6.906	2.452	6.472	1.795	21	0	486	85
15	Burdur	6.603	1.702	8.362	9.069	8	0	1	0	5	4.947	4.492	6.377	1.667	30	4	448	143
16	Bursa	77.254	24.022	97.235	101.181	81	1	10	2	44	58.745	16.650	75.205	23.192	108	8	4.248	1.891
17	Çanakkale	12.641	2.975	15.312	16.463	12	11	1	0	1	14.338	9.223	12.196	2.837	38	3	853	551
18	Çankırı	2.542	646	3.169	3.500	3	0	0	0	0	3.889	1.696	2.452	621	26	1	195	32
19	Çorum	10.713	2.190	12.524	12.511	8	0	10	0	3	7.431	6.467	10.409	2.142	33	2	697	99
20	Denizli	23.206	6.605	29.311	30.454	19	19	14	2	9	20.494	17.289	22.503	6.311	66	5	1.316	1.236
21	Diyarbakır	13.976	7.120	20.932	21.469	11	0	6	0	7	5.132	15.309	13.709	6.921	111	6	748	583
22	Edirne	8.814	2.175	10.911	11.640	3	2	1	0	0	7.800	8.523	8.505	2.118	24	0	412	556
23	Elazığ	8.318	2.998	11.053	11.855	7	3	22	0	2	6.020	7.448	8.112	2.905	30	1	732	140
24	Erzincan	3.866	904	4.477	4.946	1	0	1	0	0	4.125	2.616	3.741	866	27	4	324	173
25	Erzurum	9.579	2.711	12.129	12.996	5	0	9	0	1	6.954	8.156	9.411	2.616	48	7	399	101
26	Eskişehir	20.835	5.637	25.677	26.761	40	0	17	0	15	26.055	3.473	19.908	5.356	50	3	969	484
27	Gaziantep	40.768	10.674	50.578	51.715	69	1	27	0	31	10.567	16.018	40.252	10.461	84	10	2.546	351
28	Giresun	6.947	1.822	8.612	8.609	3	0	0	0	2	5.735	8.286	6.799	1.747	39	5	302	413

2014 Yılı Faaliyet Raporu

İL KODU	İL ADI	GELİR VERGİSİ	KURUMLAR VERGİSİ	K.D.V	GELİR STOPAJ	ÖTV 1. LİSTE	ÖTV 3A. LİSTE	ÖTV 3B. LİSTE	ÖTV 3C. LİSTE	ÖTV 4. LİSTE	GMSİ VERGİSİ	BASİT USUL	GELİR GEÇİCİ	KURUM GEÇİCİ	BANKA M.V.	SİGORT.T M.V.	S. DAMGA V.	DİĞER ÜCRET
29	Gümüşhane	1.907	487	2.499	2.454	0	0	0	0	3	1.863	1.656	1.849	476	16	1	88	40
30	Hakkari	1.671	760	2.446	2.484	2	0	0	0	0	527	2.593	1.636	756	8	1	272	1
31	Hatay	24.342	8.079	31.821	33.164	608	4	117	0	12	10.299	24.040	23.669	7.824	137	27	3.929	520
32	Isparta	8.625	2.514	10.997	11.577	12	1	0	0	16	8.933	5.354	8.421	2.427	40	2	590	271
33	Mersin	38.213	11.825	48.648	51.735	99	12	30	0	12	18.673	19.055	37.328	11.421	108	14	2.256	1.019
34	İstanbul	488.814	250.311	702.390	726.003	1.258	34	76	8	693	545.643	43.112	465.442	236.997	2.095	356	70.336	15.776
35	İzmir	123.467	43.552	161.338	167.015	198	32	59	1	128	129.263	28.578	119.741	41.588	294	13	8.049	4.902
36	Kars	3.168	706	3.910	4.213	0	0	3	0	1	1.613	3.200	3.109	680	15	5	174	34
37	Kastamonu	7.856	1.386	9.510	9.861	1	0	0	0	2	8.481	5.474	7.513	1.344	86	1	440	220
38	Kayseri	28.960	8.963	36.414	38.327	28	2	7	2	45	17.264	7.284	28.442	8.655	60	4	2.389	129
39	Kırklareli	8.397	1.795	9.950	10.637	4	4	1	0	2	7.634	6.090	8.140	1.729	20	4	572	389
40	Kırşehir	3.466	908	4.290	3.231	3	0	2	0	0	3.535	3.207	3.358	886	14	1	270	269
41	Kocaeli	44.176	15.791	58.499	60.914	170	1	2	0	47	32.762	6.244	43.558	15.165	93	3	3.543	438
42	Konya	50.044	14.728	63.513	66.551	143	0	44	0	182	31.208	18.968	48.876	14.234	166	7	3.778	607
43	Kütahya	9.757	2.345	12.046	12.926	15	1	10	0	2	9.401	8.011	9.532	2.287	35	1	591	481
44	Malatya	11.575	3.306	14.639	15.563	12	2	6	0	2	7.127	9.963	11.405	3.234	37	4	910	289
45	Manisa	28.706	5.591	33.180	35.165	25	10	66	1	26	25.514	22.638	27.992	5.434	54	3	1.458	1.200
46	Kahramanmaraş	14.392	3.716	17.625	18.362	15	0	1	0	7	8.063	14.228	14.066	3.658	34	7	929	532
47	Mardin	7.616	3.848	11.453	11.218	56	2	37	0	1	1.331	8.365	7.512	3.822	65	10	585	61
48	Muğla	32.679	9.737	40.735	42.586	14	5	2	0	10	25.691	15.231	31.474	9.387	76	4	2.051	1.567
49	Muş	3.155	1.166	4.523	4.675	2	0	7	0	0	687	3.624	3.124	1.148	7	2	154	14
50	Nevşehir	6.815	2.155	8.974	9.530	3	11	0	0	3	5.319	4.315	6.655	2.109	29	9	425	296
51	Niğde	5.589	1.248	6.828	7.339	5	0	0	0	0	2.934	4.875	5.540	1.219	19	1	347	132
52	Ordu	10.886	2.554	13.044	13.965	15	0	2	1	4	9.267	12.745	10.558	2.482	45	5	643	645
53	Rize	6.756	1.836	8.385	8.523	3	2	12	0	3	5.934	5.229	6.573	1.770	29	1	437	287
54	Sakarya	19.877	5.706	24.723	25.798	25	0	10	0	3	15.690	14.059	19.047	5.551	51	12	923	1.249
55	Samsun	25.062	5.519	29.561	31.393	28	1	18	0	12	17.021	16.162	24.606	5.327	63	5	1.036	564
56	Siirt	2.045	723	2.782	2.909	1	0	0	0	0	1.171	2.750	2.014	706	17	1	187	35
57	Sinop	3.678	782	4.511	4.852	8	0	0	0	1	4.573	3.260	3.576	756	17	5	284	248
58	Sivas	9.590	2.691	11.941	12.472	15	0	4	0	1	7.655	6.651	9.438	2.601	49	7	673	121

İL KODU	İL ADI	GELİR VERGİSİ	KURUMLAR VERGİSİ	K.D.V	GELİR STOPAJ	ÖTV 1. LİSTE	ÖTV 3A. LİSTE	ÖTV 3B. LİSTE	ÖTV 3C. LİSTE	ÖTV 4. LİSTE	GMSİ VERGİSİ	BASİT USUL	GELİR GEÇİCİ	KURUM GEÇİCİ	BANKA M.V.	SİGORT.T M.V.	S. DAMGA V.	DİĞER ÜCRET
59	Tekirdağ	22.716	6.361	27.937	29.975	42	44	13	0	24	16.154	11.588	22.043	6.167	49	6	1.568	1.152
60	Tokat	8.598	1.935	10.189	11.070	3	2	1	0	0	6.805	8.253	8.417	1.875	27	1	570	396
61	Trabzon	14.480	4.289	18.006	19.142	16	4	7	0	11	14.534	12.255	14.089	4.185	57	4	645	506
62	Tunceli	1.044	252	1.270	1.418	0	0	0	0	1	1.511	1.355	1.000	244	16	0	78	71
63	Şanlıurfa	25.912	6.629	32.800	32.475	54	1	44	1	4	3.944	18.933	25.291	6.491	96	24	1.063	305
64	Uşak	7.371	1.724	9.152	9.140	24	3	1	0	3	5.413	6.420	7.243	1.695	18	1	340	497
65	Van	10.114	3.978	14.304	14.976	18	0	119	0	0	1.617	12.136	10.001	3.865	31	3	484	106
66	Yozgat	7.488	1.715	9.219	9.161	9	0	0	0	3	4.720	5.877	7.369	1.671	39	11	1.366	101
67	Zonguldak	10.201	2.511	12.346	13.276	4	0	1	0	1	12.112	8.214	9.952	2.408	42	1	945	614
68	Aksaray	7.190	2.160	9.259	9.889	11	1	0	0	1	3.199	4.585	7.113	2.090	31	1	450	56
69	Bayburt	965	251	1.210	1.337	0	0	1	0	1	1.241	1.103	930	246	6	1	94	74
70	Karaman	4.358	1.282	5.562	5.986	12	0	6	0	0	2.692	3.588	4.241	1.250	17	0	1.049	73
71	Kırıkkale	4.589	1.255	5.747	6.062	6	1	10	0	9	4.396	3.205	4.482	1.228	20	0	232	84
72	Batman	5.057	2.380	7.441	7.449	9	0	1	0	1	1.449	4.176	5.028	2.351	23	2	270	11
73	Şırnak	5.651	2.283	8.014	6.559	12	1	44	0	0	549	2.105	5.554	2.251	30	8	271	16
74	Bartın	3.461	642	4.001	4.365	9	0	0	0	1	3.229	2.706	3.375	614	24	1	160	489
75	Ardahan	1.150	217	1.413	1.550	0	0	0	0	0	601	1.525	1.130	215	12	0	81	22
76	Iğdır	2.773	841	3.660	3.765	4	0	14	0	0	941	2.670	2.707	820	13	6	193	186
77	Yalova	6.329	1.860	7.971	8.434	8	0	3	0	3	5.271	3.267	6.161	1.793	16	0	454	379
78	Karabük	4.974	1.198	6.066	6.638	2	0	1	1	0	5.436	2.750	4.808	1.139	21	0	268	302
79	Kilis	1.908	432	2.334	2.454	8	1	162	0	0	601	2.721	1.863	425	5	0	2.090	57
80	Osmaniye	7.754	1.805	9.474	10.086	11	0	7	0	2	2.896	6.587	7.708	1.723	20	2	522	167
81	Düzce	6.601	2.188	8.668	9.061	9	0	0	1	22	4.518	5.240	6.450	2.113	20	3	560	232
	Toplam	1.798.738	673.920	2.390.387	2.489.121	3.837	279	1.233	24	1.598	1.595.320	730.956	1.738.273	646.726	6.131	726	169.937	54.929

* 31/12/2014 tarihi itibarıyla verilmiştir.

Tablo 6. İl Bazında Yıllar İtibariyle Faal Mükellef Sayıları

İL KODU	İL ADI	2010	2011	2012	2013	2014
1	Adana	88.059	89.654	93.871	96.743	97.426
2	Adıyaman	18.732	18.861	19.607	20.303	20.731
3	Afyonkarahisar	33.646	33.448	35.192	36.457	36.787
4	Ağrı	11.029	10.946	11.134	11.019	11.011
5	Amasya	16.362	16.603	17.926	18.933	19.296
6	Ankara	364.556	375.069	407.423	428.365	435.198
7	Antalya	162.413	165.395	176.616	185.265	188.835
8	Artvin	9.901	9.881	10.570	10.936	11.113
9	Aydın	70.314	70.043	73.894	76.427	76.890
10	Balıkesir	75.574	76.751	81.551	83.763	84.183
11	Bilecik	10.655	10.609	11.484	12.107	12.252
12	Bingöl	6.610	6.706	7.306	7.693	7.950
13	Bitlis	8.036	8.227	8.624	9.114	9.156
14	Bolu	16.063	16.082	17.490	18.636	19.002
15	Burdur	17.197	17.221	18.321	18.945	19.169
16	Bursa	154.464	157.094	171.345	181.011	184.454
17	Çanakkale	36.709	37.316	40.003	41.323	41.656
18	Çankırı	7.043	7.215	8.355	9.197	9.444
19	Çorum	25.629	25.557	27.088	28.018	28.094
20	Denizli	65.207	65.768	68.662	71.274	71.650
21	Diyarbakır	39.828	40.189	41.646	43.425	43.669
22	Edirne	26.279	26.590	28.284	29.373	29.355
23	Elazığ	22.168	22.624	24.626	25.784	26.061
24	Erzincan	9.958	10.254	11.466	12.264	12.568
25	Erzurum	25.750	25.771	27.735	29.182	29.164
26	Eskişehir	49.130	50.404	54.259	57.110	58.156
27	Gaziantep	69.678	70.331	72.795	77.487	80.332
28	Giresun	21.181	21.323	22.817	23.803	24.120
29	Gümüşhane	5.372	5.414	5.808	6.182	6.283
30	Hakkari	5.735	5.492	5.559	5.695	5.798
31	Hatay	58.349	60.630	64.380	67.976	70.437
32	Isparta	22.876	23.345	25.152	26.440	27.105
33	Mersin	81.755	82.897	86.939	90.927	92.100
34	İstanbul	1.086.474	1.129.307	1.254.236	1.335.171	1.380.953
35	İzmir	287.446	291.171	317.701	335.263	338.998
36	Kars	9.511	9.049	9.333	9.530	9.310
37	Kastamonu	20.910	21.155	22.816	24.611	25.210
38	Kayseri	54.905	57.157	62.025	64.746	65.763
39	Kırklareli	22.388	22.800	24.271	25.190	25.544
40	Kırşehir	9.644	9.773	10.947	11.503	11.793
41	Kocaeli	81.486	83.463	93.043	100.270	102.976
42	Konya	102.345	103.181	111.747	117.746	120.439
43	Kütahya	27.514	27.744	29.910	31.531	31.535
44	Malatya	29.607	29.729	31.823	33.489	33.561
45	Manisa	78.066	79.114	83.626	86.153	86.660
46	Kahramanmaraş	37.618	38.036	40.075	41.807	42.351

İL KODU	İL ADI	2010	2011	2012	2013	2014
47	Mardin	20.548	19.967	20.428	21.261	21.967
48	Muğla	76.643	77.733	82.363	86.003	87.580
49	Muş	8.037	8.136	8.711	9.142	9.261
50	Nevşehir	16.770	17.048	18.630	19.613	20.121
51	Niğde	13.834	13.678	14.572	15.400	15.650
52	Ordu	33.755	34.096	35.766	37.135	37.516
53	Rize	18.970	19.190	20.351	21.064	20.991
54	Sakarya	48.322	49.018	53.591	57.162	58.566
55	Samsun	58.043	58.793	62.669	65.728	67.165
56	Siirt	6.056	6.122	6.486	6.854	6.987
57	Sinop	11.354	11.448	12.334	12.996	13.287
58	Sivas	23.811	23.787	26.514	27.978	28.317
59	Tekirdağ	49.752	51.234	56.416	59.972	60.763
60	Tokat	24.607	25.015	26.497	27.489	27.241
61	Trabzon	42.417	43.089	46.053	48.065	48.543
62	Tunceli	3.683	3.805	4.192	4.458	4.456
63	Şanlıurfa	50.425	51.654	53.530	55.699	57.338
64	Uşak	19.717	20.102	21.289	21.677	22.135
65	Van	28.914	27.944	28.371	28.956	29.471
66	Yozgat	19.205	18.920	20.129	20.817	20.792
67	Zonguldak	34.009	33.878	34.963	35.510	35.043
68	Aksaray	15.323	15.541	16.803	17.670	18.161
69	Bayburt	3.402	3.489	3.771	3.887	3.855
70	Karaman	10.456	10.684	11.687	12.335	12.728
71	Kırıkkale	12.204	12.185	13.138	13.896	14.043
72	Batman	12.587	12.087	12.978	13.171	13.517
73	Şırnak	15.162	13.222	12.494	11.388	11.034
74	Bartın	9.520	9.551	10.117	10.659	11.058
75	Ardahan	3.463	3.573	3.673	3.754	3.755
76	Iğdır	7.576	7.455	7.536	7.663	7.726
77	Yalova	14.381	14.683	15.922	17.148	17.726
78	Karabük	12.709	12.839	13.936	15.007	15.618
79	Kilis	5.162	5.187	5.484	5.743	6.172
80	Osmaniye	17.459	17.773	18.948	19.828	20.074
81	Düzce	16.494	16.364	17.870	18.814	19.448
	Toplam	4.248.942	4.334.679	4.687.693	4.932.129	5.032.643

Tablo 7. 2014 Yılı İtibariyle İl Bazında Genel Bütçe Vergi Gelirleri (TL)

İL KODU	İLLER	TAHAKKUK [1]	TAHSİLAT [2]	TAHSİLAT ORANI (%) (2/1)	İL TAHSİLATININ TOPLAM TAHSİLAT İÇİNDEKİ PAYI (%)
1	Adana	4.805.942.246	3.346.447.345	69,63	0,83
2	Adıyaman	537.409.287	405.567.373	75,47	0,10
3	Afyonkarahisar	1.003.213.021	753.254.194	75,08	0,19
4	Ağrı	344.406.794	266.726.070	77,45	0,07
5	Amasya	491.479.910	329.567.996	67,06	0,08
6	Ankara	52.903.035.142	43.950.096.177	83,08	10,94
7	Antalya	7.953.970.763	5.986.645.721	75,27	1,49
8	Artvin	289.664.462	223.365.500	77,11	0,06
9	Aydın	1.976.605.589	1.329.010.070	67,24	0,33
10	Balıkesir	2.419.111.955	1.918.518.497	79,31	0,48
11	Bilecik	398.922.215	275.642.415	69,10	0,07
12	Bingöl	199.360.964	167.770.160	84,15	0,04
13	Bitlis	229.516.712	189.756.470	82,68	0,05
14	Bolu	662.817.299	484.370.987	73,08	0,12
15	Burdur	536.950.957	426.326.552	79,40	0,11
16	Bursa	12.898.767.716	10.663.210.489	82,67	2,66
17	Çanakkale	1.132.857.952	884.445.134	78,07	0,22
18	Çankırı	205.705.291	168.322.469	81,83	0,04
19	Çorum	684.079.379	535.869.613	78,33	0,13
20	Denizli	2.761.340.007	2.115.663.521	76,62	0,53
21	Diyarbakır	1.844.793.165	1.325.515.143	71,85	0,33
22	Edirne	950.646.234	803.289.835	84,50	0,20
23	Elazığ	836.515.435	680.251.167	81,32	0,17
24	Erzincan	281.301.491	219.007.443	77,86	0,05
25	Erzurum	1.006.052.963	759.129.972	75,46	0,19
26	Eskişehir	2.232.417.237	1.798.508.894	80,56	0,45
27	Gaziantep	3.849.249.443	2.743.501.856	71,27	0,68
28	Giresun	506.592.903	395.596.567	78,09	0,10
29	Gümüşhane	112.502.556	92.423.121	82,15	0,02
30	Hakkari	227.687.761	136.278.918	59,85	0,03
31	Hatay	5.074.855.213	4.424.724.124	87,19	1,10
32	Isparta	682.133.231	538.702.739	78,97	0,13
33	Mersin	9.013.663.174	7.719.168.164	85,64	1,92
34	İstanbul	210.782.710.439	185.029.031.387	87,78	46,07
35	İzmir	47.960.631.978	42.329.881.944	88,26	10,54
36	Kars	240.257.872	187.359.711	77,98	0,05
37	Kastamonu	620.019.726	483.069.778	77,91	0,12
38	Kayseri	3.294.319.919	2.658.437.238	80,70	0,66
39	Kırklareli	793.360.952	506.191.816	63,80	0,13
40	Kırşehir	342.336.138	251.878.760	73,58	0,06
41	Kocaeli	44.350.222.621	40.831.092.047	92,07	10,17
42	Konya	4.354.561.245	3.321.707.590	76,28	0,83
43	Kütahya	978.733.647	722.606.011	73,83	0,18

İL KODU	İLLER	TAHAKKUK [1]	TAHSİLAT [2]	TAHSİLAT ORANI (%) (2/1)	İL TAHSİLATININ TOPLAM TAHSİLAT İÇİNDEKİ PAYI (%)
44	Malatya	1.108.804.407	830.111.523	74,87	0,21
45	Manisa	2.928.979.951	2.252.765.463	76,91	0,56
46	Kahramanmaraş	1.401.518.389	1.182.196.110	84,35	0,29
47	Mardin	769.769.830	446.392.440	57,99	0,11
48	Muğla	2.440.705.586	1.707.742.218	69,97	0,43
49	Muş	226.851.205	190.523.723	83,99	0,05
50	Nevşehir	432.046.427	307.557.401	71,19	0,08
51	Niğde	382.261.629	278.875.142	72,95	0,07
52	Ordu	897.846.811	666.067.665	74,19	0,17
53	Rize	754.964.414	647.412.160	85,75	0,16
54	Sakarya	2.332.393.088	1.651.757.919	70,82	0,41
55	Samsun	2.811.617.845	2.313.979.004	82,30	0,58
56	Siirt	246.681.463	207.180.775	83,99	0,05
57	Sinop	238.199.335	176.772.201	74,21	0,04
58	Sivas	1.153.283.919	667.398.801	57,87	0,17
59	Tekirdağ	5.132.084.443	4.406.138.429	85,85	1,10
60	Tokat	604.239.958	442.067.161	73,16	0,11
61	Trabzon	1.837.457.162	1.481.428.697	80,62	0,37
62	Tunceli	91.074.667	83.560.142	91,75	0,02
63	Şanlıurfa	1.481.783.812	1.056.189.467	71,28	0,26
64	Uşak	606.040.392	444.006.665	73,26	0,11
65	Van	1.104.115.769	558.464.477	50,58	0,14
66	Yozgat	461.388.128	314.965.136	68,26	0,08
67	Zonguldak	2.402.796.020	1.883.741.058	78,40	0,47
68	Aksaray	895.661.535	707.026.989	78,94	0,18
69	Bayburt	64.927.696	52.902.206	81,48	0,01
70	Karaman	354.872.333	280.575.832	79,06	0,07
71	Kırıkkale	1.100.292.644	949.483.767	86,29	0,24
72	Batman	633.015.776	437.992.275	69,19	0,11
73	Şırnak	389.966.642	286.211.011	73,39	0,07
74	Bartın	267.173.968	198.607.143	74,34	0,05
75	Ardahan	76.271.366	63.247.298	82,92	0,02
76	Iğdır	191.053.209	118.680.655	62,12	0,03
77	Yalova	699.443.603	491.843.392	70,32	0,12
78	Karabük	590.755.136	471.995.940	79,90	0,12
79	Kilis	113.788.352	90.838.135	79,83	0,02
80	Osmaniye	594.594.426	423.333.941	71,20	0,11
81	Düzce	744.781.205	457.991.946	61,49	0,11
Toplam		471.334.225.545	401.605.955.286	85,21	100,00

KAYNAK: Muhasebat Genel Müdürlüğü

NOT: 1- Merkez tahsilatı Ankara içerisinde gösterilmiştir.

2- 2014 Yılı Bütçe Kanunu'nda mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, 2014 rakamlarında da mahalli idare ve fon payları ile red ve iadeler dahildir.

3- 2014 yılı vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dahildir.

Tablo 8. Muhtasar Beyanname 2014 Dönemi Gelir Türlerine Göre Dağılımı (TL)

KOD	AÇIKLAMA	KESİNTİ	(%)
011	Asgari Ücretli (GVK Md. 94/1)	8.673.057.303,15	10,61
012	Diğer Ücretler ile Ücret Sayılan Ödemeler (GVK Md. 94/1)	44.712.517.699,71	54,72
013	Kıdem Tazminatı	5.376.027,37	0,01
014	Huzur Tazminatı	777.223.171,86	0,95
015	İhbar Tazminatı	142.171.559,86	0,17
016	Yeraltı ve Yerüstü Maden İşçileri	6.853.482,50	0,01
017	4691 Sayılı Kanun Kapsamı	0,00	0,00
021	18 inci Madde Kapsamına Giren Ödemeler (GVK Md. 94/2-a)	214.892.512,82	0,26
022	Diğer Serbest Meslek Kazancı Ödemeleri (GVK Md. 94/2-b)	1.841.234.736,94	2,25
031	Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri Dolayısıyla Yapılan Hakediş Ödemeleri (GVK Md. 94/3)	2.210.514.805,93	2,71
032	Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri ile Uğraşan Kurumlara Yapılan Hakediş Ödemeleri (KVK Md. 15/1-a)	475.754.878,99	0,58
041	70 inci Maddede Yazılı Mal ve Hakların Kiralanması Karşılığı Yapılan Ödemeler (GVK Md. 94/5)	5.350.109.537,53	6,55
042	Kooperatiflere Ait Taşınmazların Kiralanması Karşılığı Yapılan Ödemeler (KVK Md. 15/1-b)	14.424.970,46	0,02
052	Men. Kıy. Yatırım Fonu ile Ort. Portföy Kazançları (GVK Geç. Md. 67/8)	701.189,57	0,00
053	Altın ve Kıymetli Madenlere Dayalı Yatırım Fonu veya Ort. Portföy Kazançları (KVK Md. 15/3)	3.635,33	0,00
054	Girişim Sermayesi Yatırım Fonu veya Ort. Kazançları (KVK Md. 15/3)	21.643,93	0,00
055	Gayrimenkul Yatırım Fonu veya Ort. Kazançları (KVK Md. 15/3)	3.355,20	0,00
056	Konut Finansmanı Fonu ile Varlık Finansmanı Fonu Kazançları (GVK Geç. Md. 67/8)	52.572,60	0,00
061	Tam Mükellef Kurumlar Tarafından, Tam Mükellef Gerçek Kişilere, Gelir ve Kurumlar Vergisi Mükellefi Olmayanlara ve Gelir Vergisinden Muaf Olanlara Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (GVK Md. 94/6-b-i)	2.328.397.652,53	2,85
062	Tam Mükellef Kurumlar Tarafından Dar Mükellef Gerçek Kişilere ve Gelir Vergisinden Muaf Olan Dar Mükelleflere Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (GVK Md. 94/6-b-ii)	275.064.666,36	0,34
065	Vergiden Muaf Olan Kurumlara Dağıtılan 75 inci Maddenin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (KVK Md. 15/2)	807.569.426,26	0,99
071	Yatırım İndiriminden Yararlanan Kazançlar (GVK Geç. Md. 61)	366.989.529,08	0,45
081	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Md. 94/7)	2.991.135,74	0,00
082	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Geç. Md. 67/2)	17.321.535,31	0,02
083	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (KVK Md. 15/1-c)	765.675,75	0,00

091	Ticaret Borsalarında Tescil Ettirilerek Satın Alınan Hayvanlar ve Bunların Mahsulleri ile Kara ve Su Avcılığı Mahsulleri İçin Yapılan Ödemeler (GVK Md. 94/11-a-i)	157.823.104,17	0,19
092	Ticaret Borsalarında Tescil Ettirilmeksizin Satın Alınan Hayvanlar ve Bunların Mahsulleri ile Kara ve Su Avcılığı Mahsulleri İçin Yapılan Ödemeler (GVK Md. 94/11-a-ii)	49.706.458,25	0,06
093	Ticaret Borsalarında Tescil Ettirilerek Satın Alınan Diğer Zirai Mahsuller İçin Yapılan Ödemeler (GVK Md. 94/11-b-i)	929.155.205,03	1,14
094	Ticaret Borsalarında Tescil Ettirilmeksizin Satın Alınan Diğer Zirai Mahsuller İçin Yapılan Ödemeler (GVK Md. 94/11-b-ii)	82.733.789,65	0,10
095	Zirai Faaliyet Kapsamında İfa Edilen Orman İdaresine veya Orman İdaresine Karşı Taahhütte Bulunan Kurumlara Yapılan Ödemeler (GVK Md. 94/11-c-i)	12.160.017,54	0,01
096	Zirai Faaliyet Kapsamında İfa Edilen Diğer Hizmetler İçin Yapılan Ödemeler (GVK Md. 94/11-c-ii)	37.830.551,68	0,05
097	Destek Ödemeleri (GVK Md.94/11-aii; bii)	243.808.112,28	0,30
101	TL Mevduat Hesaplarına Yürütülen Faizler (GVK Geç. Md. 67/4)	6.349.960.666,87	7,77
102	Döviz Tevdiat Hesaplarına Yürütülen Faizler ile Katılım Bankalarının Döviz Katılma Hesaplarına Ödenen Kar Payları (GVK Geç. Md. 67/4)	1.061.612.236,77	1,30
103	Aralık Ayında Tahakkuk Ettirilen Mevduat Faizleri (GVK Geçici Md. 67/4 ve Md. 98)	4.393.118,94	0,01
111	Faizsiz Olarak Kredi Verenlere Ödenen Kar Payları ile Kar ve Zarar Ortaklığı Belgesi ve Katılım Bankalarının Kar ve Zarara Katılma Hesabı Karşılığında Ödenen Kar Payları (GVK Geç. Md. 67/4)	295.329.843,15	0,36
121	Repo Gelirleri (GVK Geç. Md. 67/4)	871.708.328,87	1,07
131	GVK' nın 75/15 inci Maddesinin (a) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/15-a)	9.086.906,11	0,01
132	GVK' nın 75/15 inci Maddesinin (b) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/15-b)	21.206.123,81	0,03
134	GVK' nın 75/16 nci Maddesinin (a) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-a)	54.145.591,04	0,07
135	GVK' nın 75/16 nci Maddesinin (b) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-b)	14.429.053,22	0,02
136	GVK' nın 75/16 nci Maddesinin (c) Alt Bendinde Yer Alan Ödemeler (GVK Md. 94/16-c)	20.516.441,18	0,03
141	Telif ve Patent Hakları Satışı Dolayısıyla Dar Mükellefiyete Tabi Olanlara Yapılan Ödemeler (GVK Md. 94/4)	77.970.869,46	0,10
142	Milli Piyango İdaresince Çıkarılan Biletleri Satanlar İle Diğer Kişilerce Çıkarılan Bu Nitelikteki Biletleri Satanlara Yapılan Komisyon, Prim vb. Ödemeler (GVK Md. 94/10-a)	148.268.850,74	0,18
143	4077 s. Kanuna Göre Kapı Kapı Dolaşmak Suretiyle Tüketicilere Satanlara Yapılan Komisyon, Prim vb. Ödemeler (GVK Md. 94/10-b)	43.588.059,80	0,05
144	PTT Acenteliği Yapanlara Bu Faaliyetleri Nedeniyle Ödenen Komisyon Bedeli (GVK Md. 94/12)	3.355.844,97	0,00
145	Esnaf Muafiliğinden Yararlananlara Mal ve Hizmet Alımları Karşılığında Yapılan Ödemeler (GVK Md. 94-13/a,c,d)	146.706.014,20	0,18
146	Esnaf Muafiliğinden Yararlananlara Hurda Mal Alımları Karşılığında Yapılan Ödemeler (GVK Md. 94/13-b)	27.689.506,58	0,03
151	Diğerleri	126.123.336,81	0,15
221	Dar Mükellef Kurumlara Birden Fazla Takvim Yılına Yaygın İnşaat ve Onarım İşleri İle İlgili Olarak Yapılan Hakediş Ödemeleri (KVK Md. 30/1-a)	12.946.558,97	0,02
231	Petrol Arama Faaliyetleri İçin Yapılan Serbest Meslek Kazancı Ödemeleri (KVK Md. 30/1-b)	16.441.087,90	0,02
232	Diğer Serbest Meslek Kazancı Ödemeleri (KVK Md. 30/1-b)	157.073.364,77	0,19
241	Finansal Kiralama Kapsamındaki Gayrimenkul Sermaye İratları (KVK Md. 30/1-c)	2.573.686,44	0,00

2014 Yılı Faaliyet Raporu

242	Diğer Gayrimenkul Sermaye İratları (KVK Md. 30/1-c)	69.506.151,44	0,09
251	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi ile Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (GVK Geç. Md. 67/2)	58.313,77	0,00
252	Her Nevi Tahvil ve Hazine Bonosu Faizleri ile Toplu Konut İdaresi ve Özelleştirme İdaresince Çıkarılan Menkul Kıymetlerden Sağlanan Gelirler (KVK Md. 30/1-ç)	3.421.018,94	0,00
253	Mevduat Faizleri (GVK Geç. Md. 67/4)	27.273.505,45	0,03
254	Faizsiz Olarak Kredi Verenlere Ödenen Kar Payları ile Kar ve Zarar Ortaklığı Belgesi ve Katılım Bankalarının Kar ve Zarara Katılma Hesabı Karşılığında Ödenen Kar Payları (GVK Geç. Md. 67/4)	36.682,95	0,00
256	GVK' nun 75/10 uncu Maddesinde Yazılı Menkul Sermaye İratları (KVK Md. 30/1-c)	3.819.537,82	0,00
257	Repo Gelirleri (GVK Geç. Md. 67/4)	29.952.042,31	0,04
258	Diğer Menkul Sermaye İratları	7.630.786,47	0,01
262	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-a)' ya Göre Ödenecek Alacak Faizleri	6.930.370,59	0,01
263	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-b)' ye Göre Ödenecek Alacak Faizleri	6.383.753,54	0,01
264	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-c)' ye Göre Ödenecek Vade Farkları	584.982,14	0,00
265	2009/14593 Sayılı Bakanlar Kurulu Kararı Madde 1/(5-ç)' ye Göre Ödenecek Diğer Alacak Faizleri	39.686.187,49	0,05
271	Tam Mükellef Kurumlar Tarafından, Dar Mükellef Kurumlara veya Kurumlar Vergisinden Muaf Olan Dar Mükelleflere Dağıtılan GVK' nun 75 inci Maddesinin (1), (2) ve (3) Numaralı Bentlerinde Sayılan Kar Payları (KVK Md. 30/3)	334.101.456,79	0,41
272	Dar Mükellef Kurumlarca Ana Merkeze Aktarılan Tutarlar (KVK Md. 30/6)	70.179.185,34	0,09
281	Gayrimaddi Hakların Satışı, Devir ve Temlik Karşılığında Ödenen Bedeller (KVK Md. 30/2)	296.682.841,13	0,36
282	Yetkili Makamların İzni ile Açılan Sergi ve Panayırlarda Yapılan Ticari Faaliyetlerden Elde Edilen Kazançlar (KVK Md. 30/5)	182.736,21	0,00
283	Bakanlar Kurulunca İlan Edilen Ülkelerde Yerleşik Olanlara Veya Faaliyet Gösterenlere Yapılan Ödemeler (KVK Md. 30/7)	9.080.916,29	0,01
284	Diğerleri	189.331.314,12	0,23
301	Resmi daireler tarafından yapılan mal ve hizmet alımlarına ilişkin ödemeler (avans olarak yapılanlar dahil) nedeniyle, kişiler tarafından resmi dairelere verilen ve belli parayı ihtiva eden makbuz ve ibra senetleri ile bu ödemelerin resmi daireler nam ve hesabına, kişiler adına açılmış veya açılacak hesaplara nakledilmesini veya emir ve havalelerine tediyesini temin eden kağıtlar	261.596.005,49	0,32
302	Maaş, ücret, gündelik, huzur hakkı, aidat, ihtisas zammı, ikramiye, yemek ve mesken bedeli, harcırah, tazminat ve benzeri her ne adla olursa olsun hizmet karşılığı alınan paralar (avans olarak ödenenler dahil) için verilen makbuzlar ile bu paraların nakden ödenmeyerek kişiler adına açılmış veya açılacak cari hesaplara nakledildiği veya emir ve havalelerine tediyeye olunduğu takdirde nakli veya tediyeyi temin eden kağıtlar	1.148.196.774,19	1,41
303	Ödünç alınan paralar için verilen makbuzlar veya bu mahiyetteki senetler	11.825.922,38	0,01
	TOPLAM	81.718.815.918,83	100

*Söz konusu rakamlar, asgari ücretlilere ödenen ücretler üzerinden kesilen brüt vergi miktarını göstermektedir. Ancak, asgari ücretlilerin medeni halleri dikkate alınarak, her bir asgari ücretli için 2014 yılı itibarıyla aylık olarak hesaplanan 80,33 TL. ile 136,55TL. arasında **asgari geçim indirimi** tutarı, asgari ücretliye iade edilmektedir. Asgari geçim indirimi müessesesi çerçevesinde iade edilen bu tutarlar, yukarıdaki kesinti tutarlarından indirilmemiştir. Bu nedenle söz konusu rakamlar, asgari ücretlilerden kesilen net vergi tutarlarını göstermemektedir.

Bahsi geçen açıklama, "Diğer Ücretler ile Ücret Sayılan Ödemeler (GVK Md. 94/1)" kapsamında yapılan kesintiler için de aynen geçerlidir.

Tablo 9. 1923-2014 Genel Bütçe Gelirleri Tahsilatı

YILLAR	GENEL BÜTÇE GELİRLERİ (1)	VERGİ GELİRLERİ (2)	ORAN (%) (2/1)	VERGİ DIŞI NORMAL GELİRLER (3)	ORAN (%) (3/1)	ÖZEL GELİRLER VE FONLAR (4)	ORAN (%) (4/1)
1923	111	95	85,7	14	12,2	2	2,1
1924	138	115	83,2	20	14,1	4	2,6
1925	170	138	81,1	27	15,9	5	2,9
1926	180	149	82,8	26	14,5	5	2,7
1927	202	163	80,8	32	15,8	7	3,4
1928	220	180	81,8	31	14,1	9	4,1
1929	224	183	81,4	32	14,4	9	4,2
1930	217	165	75,7	25	11,6	28	12,7
1931	186	141	76,0	21	11,1	24	12,9
1932	214	162	75,7	18	8,5	34	15,7
1933	202	156	77,6	12	5,9	33	16,5
1934	241	144	59,5	47	19,4	51	21,1
1935	267	155	58,1	46	17,3	66	24,6
1936	224	135	60,4	55	24,5	34	15,0
1937	262	163	62,3	45	17,3	53	20,3
1938	323	203	62,9	54	16,8	66	20,3
1939	390	196	50,3	60	15,5	133	34,2
1940	540	232	42,9	54	10,0	254	47,1
1941	640	313	49,0	53	8,3	274	42,8
1942	978	730	74,7	114	11,6	134	13,7
1943	1.031	758	73,5	268	26,0	6	0,5
1944	1.017	835	82,1	126	12,4	56	5,5
1945	659	523	79,4	87	13,3	48	7,4
1946	1.041	740	71,0	210	20,1	92	8,8
1947	1.615	1.105	68,4	114	7,1	396	24,5
1948	1.468	1.084	73,9	139	9,5	244	16,6
1949	1.629	1.399	85,9	84	5,2	145	8,9
1950	1.419	1.242	87,5	58	4,1	119	8,4
1951	1.646	1.237	75,1	116	7,0	293	17,8
1952	2.236	1.581	70,7	71	3,2	584	26,1
1953	2.272	1.708	75,2	229	10,1	335	14,8
1954	2.391	1.941	81,2	244	10,2	206	8,6
1955	3.148	2.255	71,6	329	10,5	564	17,9
1956	3.305	2.587	78,3	362	11,0	355	10,8
1957	3.967	3.024	76,2	751	18,9	192	4,8
1958	4.822	3.564	73,9	996	20,7	262	5,4
1959	6.386	5.053	79,1	703	11,0	630	9,9
1960	6.933	5.177	74,7	778	11,2	978	14,1
1961	10.934	6.079	55,6	1.158	10,6	3.697	33,8
1962	9.018	6.394	70,9	1.062	11,8	1.561	17,3
1963	11.731	8.424	71,8	564	4,8	2.743	23,4
1964	12.720	9.292	73,0	555	4,4	2.873	22,6
1965	13.188	10.295	78,1	576	4,4	2.317	17,6

YILLAR	GENEL BÜTÇE GELİRLERİ (1)	VERGİ GELİRLERİ (2)	ORAN (%) (2/1)	VERGİ DIŞI NORMAL GELİRLER (3)	ORAN (%) (3/1)	ÖZEL GELİRLER VE FONLAR (4)	ORAN (%) (4/1)
1966	15.857	12.464	78,6	564	3,6	2.829	17,8
1967	19.887	14.882	74,8	1.015	5,1	3.989	20,1
1968	20.130	16.239	80,7	1.562	7,8	2.329	11,6
1969	22.961	19.114	83,2	1.515	6,6	2.332	10,2
1970	32.520	23.003	70,7	3.951	12,1	5.566	17,1
1971	39.833	31.424	78,9	3.681	9,2	4.728	11,9
1972	46.952	39.013	83,1	5.439	11,6	2.500	5,3
1973	58.548	51.958	88,7	3.541	6,0	3.049	5,2
1974	69.972	65.157	93,1	3.827	5,5	989	1,4
1975	105.400	95.009	90,1	9.772	9,3	620	0,6
1976	140.746	127.055	90,3	10.669	7,6	3.022	2,1
1977	183.637	168.249	91,6	14.136	7,7	1.252	0,7
1978	304.699	246.420	80,9	55.471	18,2	2.808	0,9
1979	515.455	405.484	78,7	91.224	17,7	18.747	3,6
1980	925.238	749.849	81,0	139.711	15,1	35.677	3,9
1981	1.420.850	1.190.204	83,8	136.545	9,6	94.102	6,6
1982(**)	1.461.533	1.304.866	89,3	110.840	7,6	45.827	3,1
1983	2.313.957	1.934.492	83,6	307.144	13,3	72.322	3,1
1984	3.298.051	2.372.211	71,9	279.838	8,5	646.002	19,6
1985	4.578.420	3.829.117	83,6	443.974	9,7	305.329	6,7
1986	6.629.710	5.972.034	90,1	554.251	8,4	103.425	1,6
1987	9.894.322	9.051.003	91,5	756.949	7,7	86.370	0,9
1988	16.813.270	14.231.761	84,6	1.228.285	7,3	1.353.223	8,0
1989	30.209.733	25.550.320	84,6	2.438.332	8,1	2.221.081	7,4
1990	55.066.933	45.399.534	82,4	4.266.784	7,7	5.400.615	9,8
1991	96.372.525	78.642.770	81,6	3.926.405	4,1	13.803.350	14,3
1992	174.150.046	141.602.094	81,3	7.648.647	4,4	24.899.305	14,3
1993	350.845.430	264.272.936	75,3	17.636.112	5,0	68.936.381	19,6
1994(***)	742.499.135	587.760.248	79,2	48.365.288	6,5	106.373.599	14,3
1995	1.387.759.990	1.084.350.504	78,1	86.043.516	6,2	217.365.971	15,7
1996	2.684.968.310	2.244.093.830	83,6	159.990.519	6,0	280.883.961	10,5
1997	5.726.931.736	4.745.484.021	82,9	404.678.742	7,1	576.768.973	10,1
1998	11.635.610.868	9.228.596.187	79,3	1.221.530.261	10,5	1.185.484.420	10,2
1999	18.657.677.000	14.802.280.000	79,3	1.883.461.000	10,1	1.971.936.000	10,6
2000	33.040.903.000	26.503.698.000	80,2	3.486.493.000	10,6	3.050.712.000	9,2
2001	50.890.481.000	39.735.928.000	78,1	7.418.386.000	14,6	3.736.167.000	7,3
2002	74.603.699.000	59.631.868.000	79,9	10.874.532.000	14,6	4.097.299.000	5,5
2003	98.558.733.000	84.316.169.000	85,5	10.222.769.000	10,4	4.019.795.000	4,1

Kaynak : 1923 - 1966, 1983-2013 yılları bilgileri kesin hesap kanunları, 1967 - 1982 yılları bilgileri kesin hesap kanunu tasarıları , 2014 yılı bilgileri kamu hesapları bülteni.

(*) Özel Gelirler ve Fonlar Sütunu: Özel gelirler ve fonlardan başka diğer özel gelirler, özel kanunlarla elde edilen gelirler ve krediler mahsulatını kapsamaktadır.

(**) 10 Aylık (Mali Yıl 1 Ocak - 31 Aralık olarak uygulanmaya başladığından)

(***) Ekonomik denge vergisi (EDV), net aktif vergisi (NAV) ve ek motorlu taşıtlar vergisi (EMTV) dahil

Tablo 9. 1923-2014 Genel Bütçe Gelirleri Tahsilatı (Devam)

YILLAR	GENEL BÜTÇE GELİRLERİ (1)	VERGİ GELİRLERİ (2)	ORAN (%) (2/1)	VERGİ DIŞI GELİRLER (3)	ORAN (%) (3/1)	SERMAYE GELİRLERİ (4)	ORAN (%) (4/1)	ALINAN BAĞIŞ VE YARDIMLAR (5)	ORAN (%) (5/1)
2004(*)	120.089.244.000	101.038.904.000	84,1	17.678.311.000	14,7	165.608.000	0,1	1.206.421.000	1,0
2005(*)	148.237.974.000	119.250.807.000	80,4	25.626.260.000	17,3	2.027.326.000	1,4	1.333.581.000	0,9
2006 (**)	182.577.918.000	151.271.701.000	82,9	26.753.776.000	14,7	1.843.837.000	1,0	2.708.604.000	1,5

YILLAR **	GENEL BÜTÇE GELİRLERİ (1)	VERGİ GELİRLERİ (2)	ORAN (%) (2/1)	TEŞEBBÜS VE MÜLKİYET GELİRLERİ (3)	ORAN (%) (3/1)	ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER (4)	ORAN (%) (4/1)	FAİZLER, PAYLAR VE CEZALAR (5)	ORAN (%) (5/1)	SERMAYE GELİRLERİ (6)	ORAN (%) (6/1)	ALACAKLARDAN TAHSİLAT (7)	ORAN (%) (7/1)
2007	203.349.268.000	171.098.466.000	84,1	8.258.577.000	4,1	1.845.809.000	0,9	15.966.557.000	7,9	6.081.636.000	3,0	98.223.000	0,0
2008	225.496.339.000	189.980.827.000	84,3	7.442.735.000	3,3	851.041.000	0,4	17.698.254.000	7,8	9.116.120.000	4,0	407.362.000	0,2
2009	232.930.317.000	196.313.308.000	84,3	9.977.763.000	4,3	814.128.000	0,3	23.460.155.000	10,1	2.051.823.000	0,9	313.140.000	0,1
2010	272.047.638.000	235.686.590.000	86,6	9.828.766.000	3,6	1.207.962.000	0,4	21.697.636.000	8,0	3.401.760.000	1,3	224.924.000	0,1
2011	319.512.928.000	284.490.017.000	89,0	9.112.663.000	2,9	1.068.434.000	0,3	21.962.792.000	6,9	2.532.453.000	0,8	346.569.000	0,1
2012	362.654.794.000	317.218.619.000	87,5	14.076.030.000	3,9	1.651.816.000	0,5	26.268.614.000	7,2	2.082.751.000	0,6	1.356.964.000	0,4
2013	419.653.762.000	367.517.727.000	87,6	14.365.749.000	3,4	1.095.659.000	0,3	26.335.493.000	6,3	10.108.294.000	2,4	230.840.096	0,1
2014	461.965.591.000	401.605.956.000	86,9	16.298.745.000	3,5	1.894.768.000	0,4	31.710.323.000	6,9	9.553.261.000	2,1	902.538.000	0,2

Kaynak : 1923 - 1966, 1983-2013 yılları bilgileri kesin hesap kanunları, 1967 - 1982 yılları bilgileri kesin hesap kanunu tasarıları , 2014 yılı bilgileri kamu hesapları bülteni.

(*) Önceki yıllarla aynı bazda olması için 2004-2005 rakamlarına red ve iadeler dahildir.

(**) 2006-2014 yılları Bütçe Kanunu'nda mahallî idare ve fon payları ile red ve iadeler dahil olduğundan, 2006-2014 rakamlarında da mahallî idare ve fon payları ile red ve iadeler dahildir.

NOT : 2008-2014 yılları vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dahildir.

Tablo 10. Genel Bütçe Vergi Gelirleri Tahsilatı ile Gelir İdaresi Başkanlığı Harcamalarının Karşılaştırılması

YILLAR	VERGİ GELİRLERİ (BİN TL)	GELİR İDARESİ HARCAMALARI (BİN TL)	100 TL. VERGİ TOPLAMAK İÇİN YAPILAN HARCAMA (TL)
2002	65.188.479	471.361	0,72
2003	89.893.112	666.651	0,74
2004	111.335.368	922.286	0,83
2005	131.948.778	1.042.775	0,79
2006	151.271.701	1.152.887	0,76
2007	171.098.466	1.274.631	0,74
2008	189.980.827	1.420.975	0,75
2009	196.313.308	1.607.396	0,82
2010	235.714.637	1.637.613	0,69
2011	284.490.017	1.935.998	0,68
2012	317.218.619	2.179.670	0,69
2013	367.517.727	2.095.646	0,57
2014	401.605.956	2.308.820	0,57

NOT : 1- Vergi gelirleri rakamları brüt olup, mahalli idare ve fon payları ile red ve iadeler dahil tutarlardır.

2- 2008-2014 yılları vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dâhildir.

Tablo 11. GSYH, Genel Bütçe Vergi Gelirleri ve Vergi Yüğü

YILLAR	GSYH(1998 BAZLI) (1) (BİN TL)	BRÜT VERGİ GELİRLERİ(*) (2) (BİN TL)	VERGİ YÜKÜ (%) (2/1)	NET VERGİ GELİRLERİ (**) (3) (BİN TL)	VERGİ YÜKÜ (%)(3/1)
2002	350.476.089	65.188.479	18,6	59.644.416	17,0
2003	454.780.659	89.893.112	19,8	81.783.798	18,0
2004	559.033.026	111.335.368	19,9	100.373.326	18,0
2005	648.931.712	131.948.778	20,3	119.627.198	18,4
2006	758.390.785	151.271.701	19,9	137.480.292	18,1
2007	843.178.421	171.098.466	20,3	152.835.111	18,1
2008	950.534.251	189.980.827	20,0	168.108.960	17,7
2009	952.558.579	196.313.308	20,6	172.440.423	18,1
2010	1.098.799.348	235.714.637	21,5	210.560.388	19,2
2011	1.297.713.210	284.490.017	21,9	253.809.179	19,6
2012	1.416.798.490	317.218.619	22,4	278.780.848	19,7
2013	1.565.180.962	367.517.727	23,5	326.169.164	20,8
2014(***)	1.763.964.000	401.605.956	22,8	352.436.834	20,0

NOT : 2008-2014 yılları vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dâhildir.

(*) 2006-2014 Yılları Bütçe Kanunu'nda mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, vergi gelirleri rakamlarında da mahalli idare ve fon payları ile red ve iadeler dâhildir.

(**) Vergi gelirleri rakamlarında mahalli idare ve fon payları dahil, red ve iadeler hariç tutarlardır.

(***) 2014 yılı GSYH tutarı Orta Vadeli Program'dan (2015-2017) alınmıştır.

Tablo 12. Gelir, Kurumlar ve Katma Değer Vergilerinin Genel Bütçe Vergi Gelirleri İçindeki Payı

YILLAR	VERGİ GELİRLERİ(1) (BİN TL)	GELİR VERGİSİ(2) (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%) (2/1)	KURUMLAR VERGİSİ (3) (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%) (3/1)	TOPLAM K.D.V. (DAHİLDE + İTHALDE) (4) (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%) (4/1)	GELİR VERGİSİ KURUMLAR VERGİSİ TOPLAMI (5) (BİN TL)	VERGİ GELİRLERİ İÇİNDEKİ PAYI (%) (5/1)
2002	59.631.868	13.717.660	23,0	5.575.495	9,3	20.400.201	34,2	39.693.356	66,6
2003	84.316.169	17.063.761	20,2	8.645.345	10,3	27.031.099	32,1	52.740.205	62,6
2004	101.038.904	19.689.593	19,5	9.619.359	9,5	34.325.208	34,0	63.634.160	63,0
2005	119.250.807	22.817.529	19,1	11.401.985	9,6	38.280.430	32,1	72.499.944	60,8
2006	151.271.701	31.727.644	21,0	12.447.354	8,2	50.723.560	33,5	94.898.558	62,7
2007	171.098.466	38.061.543	22,2	15.718.474	9,2	55.461.123	32,4	109.241.140	63,8
2008	189.980.827	44.430.339	23,4	18.658.195	9,8	60.066.230	31,6	123.154.764	64,8
2009	196.313.308	46.018.360	23,4	20.701.805	10,5	60.169.248	30,6	126.889.413	64,6
2010	235.714.637	49.385.289	21,0	22.854.846	9,7	75.649.986	32,1	147.890.121	62,7
2011	284.490.017	59.885.000	21,1	29.233.725	10,3	95.550.463	33,6	184.669.188	64,9
2012	317.218.619	69.671.645	22,0	32.111.820	10,1	103.155.875	32,5	204.939.340	64,6
2013	367.517.727	78.726.008	21,4	31.434.581	8,6	123.878.363	33,7	234.038.952	63,7
2014	401.605.956	91.061.133	22,7	35.162.828	8,8	130.514.853	32,5	256.738.814	63,9

NOT: 1 - 2002-2005 yılları rakamları, red ve iadeler dahil, mahalli idare ve fon payları hariç tutarlardır.

2 - 2006 - 2014 Yılları Bütçe Kanunu'nda mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, rakamlara da mahalli idare ve fon payları ile red ve iadeler dahildir.

3- 2008 - 2014 yılları gelir vergisi içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dahildir.

Tablo 13. Genel Bütçe Vergi Gelirleri Tahsilat Artışı ile TEFE Artışının Karşılaştırılması

YILLAR	GERÇEKLEŞEN TAHSİLAT (BİN TL.)	BİR ÖNCEKİ YILA GÖRE TAHSİLAT ARTIŞI (%)	12 AYLIK ORTALAMALARA GÖRE Yİ-ÜFE ARTIŞI(%)	12 AYLIK ORTALAMALARA GÖRE Yİ-ÜFE ARTIŞI İLE VERGİ GELİRLERİ TAHSİLAT ARTIŞININ FARKI(%)
2002*	59.631.868	50,1	50,1	0,0
2003*	84.316.169	41,4	25,6	15,8
2004*	101.038.904	19,8	11,1	8,7
2005*	119.250.807	18,0	8,24	9,8
2005**	131.948.778	18,5	8,24	10,3
2006	151.271.701	14,6	9,34	5,3
2007	171.098.466	13,1	6,31	6,8
2008	189.980.827	11,0	12,72	-1,7
2009	196.313.308	3,3	1,23	2,1
2010	235.714.637	20,1	8,52	11,6
2011	284.490.017	20,7	11,09	9,6
2012	317.218.619	11,5	6,09	5,4
2013	367.517.727	15,9	4,48	11,4
2014	401.605.956	9,3	10,25	-1,0

NOT : 1 - Yİ-ÜFE rakamında 1996-2005 yılları için 1994=100 bazlı endeks, 2006-2014 yılları için 2003=100 bazlı endeks kullanılmıştır.

2 - 2008-2014 yılları vergi gelirleri içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dâhildir.

(*) 2002-2005 yılları rakamları, red ve iadeler dahil, mahalli idare ve fon payları hariç tutarlardır.

(**) 2006-2014 yılları Bütçe Kanunu'nda, mahalli idare ve fon payları ile red ve iadeler dâhil olduğundan, 2005 yılı gelirlerine de mahalli idare ve fon payları ile red ve iadeler dâhildir.

Tablo 14. Genel Bütçe Vergi Gelirleri Tahsilatının Nominal ve Reel Artış Oranları 2013 – 2014

GELİRİN ÇEŞİDİ	2013 (BİN TL)	2014 (BİN TL)	NOMİNAL ARTIŞ (%)	REEL (YI-ÜFE) (%)	REEL (TÜFE) (%)
VERGİ GELİRLERİ	367.517.727	401.605.956	9,3	-0,9	0,4
GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER	110.160.589	126.223.961	14,6	3,9	5,3
GELİR VERGİSİ	78.726.008	91.061.133	15,7	4,9	6,3
- Beyana Dayanan Gelir Vergisi	3.691.372	3.758.871	1,8	-7,6	-6,5
- Basit Usulde Gelir Vergisi	309.155	302.193	-2,3	-11,3	-10,2
- Gelir Vergisi Tevkifatı	73.105.812	85.254.832	16,6	5,8	7,1
- Gelir Geçici Vergisi	1.619.669	1.745.237	7,8	-2,3	-1,0
KURUMLAR VERGİSİ	31.434.581	35.162.828	11,9	1,5	2,8
- Beyana Dayanan Kurumlar Vergisi	2.987.487	1.770.744	-40,7	-46,2	-45,5
- Kurumlar Vergisi Tevkifatı	216.897	298.616	37,7	24,9	26,5
- Kurumlar Geçici Vergisi	28.230.197	33.093.468	17,2	6,3	7,7
MÜLKİYET ÜZERİNDEN ALINAN VERGİLER	7.754.861	8.270.074	6,6	-3,3	-2,0
- Veraset ve İntikal Vergisi	357.037	435.981	22,1	10,8	12,2
- Motorlu Taşıtlar Vergisi	7.397.824	7.834.093	5,9	-3,9	-2,7
DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ	158.342.807	170.681.268	7,8	-2,2	-1,0
DAHİLDE ALINAN KDV	61.144.841	66.124.317	8,1	-1,9	-0,6
- Beyana Dayanan Katma Değer Vergisi	58.759.488	63.367.031	7,8	-2,2	-0,9
- Katma Değer Vergisi Tevkifatı	2.385.353	2.757.286	15,6	4,8	6,2
ÖZEL TÜKETİM VERGİSİ	85.770.481	91.636.122	6,8	-3,1	-1,8
- Petrol ve Doğalgaz Ürünlerine İlişkin ÖTV	45.424.207	46.058.683	1,4	-8,0	-6,8
- Motorlu Taşıt Araçlarına İlişkin ÖTV	10.595.745	12.891.403	21,7	10,4	11,8
- Alkollü İçkilere İlişkin ÖTV	5.196.417	5.964.150	14,8	4,1	5,4
- Tütün Mamullerine İlişkin ÖTV	21.326.877	23.024.356	8,0	-2,1	-0,8
- Kolalı Gazozlara İlişkin ÖTV	299.493	310.812	3,8	-5,9	-4,7
- Dayanıklı Tüketim ve Diğer Mallara İlişkin ÖTV	2.927.722	3.386.697	15,7	4,9	6,3
- 6111 S.K. Kapsamında Tahsil Olunan ÖTV	20	21	5,0	-4,8	-3,5
BANKA VE SİGORTA MUAMELELERİ VERGİSİ	6.167.842	7.494.528	21,5	10,2	11,6
ŞANS OYUNLARI VERGİSİ	692.354	768.167	11,0	0,6	1,9
ÖZEL İLETİŞİM VERGİSİ	4.567.282	4.658.132	2,0	-7,5	-6,3
DAHİLDE ALINAN DİĞER MAL VE HİZMET VERGİLERİ	7	2	-71,4	-74,1	-73,8
ULUSLARARASI TIC. VE MUAM. AL. VERGİLER	68.335.098	71.169.531	4,1	-5,5	-4,3
- Gümrük Vergileri	5.466.773	6.586.697	20,5	9,3	10,7
- İthalde Alınan Katma Değer Vergisi	62.733.522	64.390.536	2,6	-6,9	-5,7
- Diğer Dış Ticaret Gelirleri	134.803	192.298	42,7	29,4	31,1

2014 Yılı Faaliyet Raporu

DAMGA VERGİSİ	9.525.425	10.478.836	10,0	-0,2	1,1
HARÇLAR	13.157.761	14.778.209	12,3	1,9	3,2
- Yargı Harçları	2.175.765	2.478.871	13,9	3,3	4,7
- Noter Harçları	611.141	662.294	8,4	-1,7	-0,4
- Vergi Yargısı Harçları	424	278	-34,3	-40,4	-39,7
- Tapu Harçları	7.098.702	8.094.595	14,0	3,4	4,8
- Pasaport ve Konsolosluk Harçları	862.122	918.121	6,5	-3,4	-2,2
- Gemi Liman Harçları	18.202	17.031	-6,4	-15,1	-14,0
- İmtiyazname, Ruhsatname ve Diploma Harçları	34.584	55.554	60,6	45,7	47,6
- Trafik Harçları	540.937	598.475	10,6	0,4	1,6
- Diğer Harçlar	1.815.885	1.952.988	7,6	-2,4	-1,2
BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER	241.186	4.077	-98,3	-98,5	-98,4
- Kaldırılan Vergiler Artıkları	1.207	1.929	59,8	44,9	46,8
- Bazı Varlık. Milli Ekon. Kazan. Hak. Kanun Uyar. Alın. Verg.	2.467	1.030	-58,2	-62,1	-61,6
- Başka Yerde Sınıflandırılmayan Diğer Vergiler	237.511	1.119	-99,5	-99,6	-99,6

KAYNAK: Muhasebat Genel Müdürlüğü

NOT: 1- 2013-2014 yılları Bütçe Kanunu'nda mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, gelirlere de mahalli idare ve fon payları ile red ve iadeler dahildir.

2- 2013-2014 yılları gelir vergisi içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dahildir.

Tablo 15. Genel Bütçe Vergi Gelirleri Kümülatif Tahakkuk - Tahsilat Sonuçları

GELİRİN ÇEŞİDİ	TAHAKKUK			TAHSİLAT		
	2013 (BİN TL)	2014 (BİN TL)	DEĞİŞME (%)	2013 (BİN TL)	2014 (BİN TL)	DEĞİŞME (%)
VERGİ GELİRLERİ TOPLAMI	423.438.661	471.334.226	11,3	367.517.727	401.605.956	9,3
GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER	131.101.285	152.806.047	16,6	110.160.589	126.223.961	14,6
GELİR VERGİSİ	93.185.291	109.386.494	17,4	78.726.008	91.061.133	15,7
Beyana Dayanan Gelir Vergisi	7.346.877	8.335.336	13,5	3.691.372	3.758.871	1,8
Basit Usulde Gelir Vergisi	597.526	634.503	6,2	309.155	302.193	-2,3
Gelir Vergisi Tevkifatı	82.873.158	97.813.024	18,0	73.105.812	85.254.832	16,6
Gelir Geçici Vergisi	2.367.730	2.603.631	10,0	1.619.669	1.745.237	7,8
KURUMLAR VERGİSİ	37.915.994	43.419.553	14,5	31.434.581	35.162.828	11,9
Beyana Dayanan Kurumlar Vergisi	7.549.751	7.412.716	-1,8	2.987.487	1.770.744	-40,7
Kurumlar Vergisi Tevkifatı	312.697	388.003	24,1	216.897	298.616	37,7
Kurumlar Geçici Vergisi	30.053.546	35.618.834	18,5	28.230.197	33.093.468	17,2
MÜLKİYET ÜZERİNDEN ALINAN VERGİLER	10.938.292	11.931.809	9,1	7.754.861	8.270.074	6,6
Veraset ve Intikal Vergisi	554.045	696.168	25,7	357.037	435.981	22,1
Motorlu Taşıtlar Vergisi	10.384.247	11.235.641	8,2	7.397.824	7.834.093	5,9
DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ	183.452.054	202.423.073	10,3	158.342.807	170.681.268	7,8
DAHİLDE ALINAN KATMA DEĞER VERGİSİ	81.830.696	92.591.913	13,2	61.144.841	66.124.317	8,1
ÖZEL TÜKETİM VERGİSİ	90.003.203	96.708.972	7,5	85.770.481	91.636.122	6,8
Petrol ve Doğalgaz Ürünleri	48.677.105	49.696.704	2,1	45.424.207	46.058.683	1,4
Motorlu Taşıtlar	10.697.771	13.102.928	22,5	10.595.745	12.891.403	21,7
Alkollü İçkiler	5.617.035	6.488.112	15,5	5.196.417	5.964.150	14,8
Tütün Mamülleri	21.436.482	23.270.553	8,6	21.326.877	23.024.356	8,0
Kolalı Gazozlar	313.407	351.005	12,0	299.493	310.812	3,8
Dayanıklı Tüketim ve Diğer Mallar	3.261.312	3.799.578	16,5	2.927.722	3.386.697	15,7
6111 S.K. Kapsamında Tahsil Olunan ÖTV	91	92	1,1	20	21	5,0
BANKA VE SİGORTA MUAMELELERİ VERGİSİ	6.315.356	7.645.596	21,1	6.167.842	7.494.528	21,5
ŞANS OYUNLARI VERGİSİ	718.670	794.333	10,5	692.354	768.167	11,0
ÖZEL İLETİŞİM VERGİSİ	4.584.122	4.682.257	2,1	4.567.282	4.658.132	2,0
DAHİLDE ALINAN DİĞER MAL VE HİZMET VERGİLERİ	7	2	-71,4	7	2	-71,4
ULUSLARARASI TİC. VE MUAM. AL. VERGİLER	68.335.159	71.169.583	4,1	68.335.098	71.169.531	4,1
Gümrük Vergileri	5.466.789	6.586.704	20,5	5.466.773	6.586.697	20,5
İthalde Alınan Katma Değer Vergisi	62.733.567	64.390.581	2,6	62.733.522	64.390.536	2,6
Diğer Dış Ticaret Gelirleri	134.803	192.298	42,7	134.803	192.298	42,7
DAMGA VERGİSİ	12.136.041	13.588.122	12,0	9.525.425	10.478.836	10,0
HARÇLAR	15.409.681	17.563.194	14,0	13.157.761	14.778.209	12,3
Yargı Harçları	4.216.300	4.990.990	18,4	2.175.765	2.478.871	13,9
Noter Harçları	619.739	671.107	8,3	611.141	662.294	8,4
Vergi Yargısı Harçları	1.537	1.413	-8,1	424	278	-34,3
Tapu Harçları	7.170.275	8.191.469	14,2	7.098.702	8.094.595	14,0
Pasaport ve Konsolosluk Harçları	862.543	918.428	6,5	862.122	918.121	6,5
Gemi ve Liman Harçları	18.237	17.070	-6,4	18.202	17.031	-6,4
İmtiyazname, Ruhsatname ve Diploma Harçları	40.514	65.204	60,9	34.584	55.554	60,6
Trafik Harçları	543.101	600.444	10,6	540.937	598.475	10,6
Diğer Harçlar	1.937.434	2.107.067	8,8	1.815.885	1.952.988	7,6
BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER	2.066.149	1.852.398	-10,3	241.186	4.077	-98,3

KAYNAK: Muhasebat Genel Müdürlüğü

NOT: 1- 2013-2014 yılları Bütçe Kanunu'nda mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, gelirlere de mahalli idare ve fon payları ile red ve iadeler dahildir.

2- 2013-2014 yılları gelir vergisi içerisindeki gelir vergisi tevkifat rakamına asgari geçim indirimi tutarı dahildir.

Tablo 16. Bütçe Kanununda Öngörülen Genel Bütçe Gelirlerinin Gerçekleşme Oranları

GELİRİN ÇEŞİDİ	2014 BÜTÇE KANUNU (BİN TL)	2014 TAHSİLATI (BİN TL)	GERÇEKLEŞME ORANI (%)
VERGİ GELİRLERİ TOPLAMI	378.016.251	386.994.480	102,4
GELİR VE KAZANÇ ÜZERİNDEN ALINAN VERGİLER	107.181.750	111.612.485	104,1
GELİR VERGİSİ	73.289.337	76.449.657	104,3
Beyana Dayanan Gelir Vergisi	4.070.104	3.758.871	92,4
Basit Usulde Gelir Vergisi	335.429	302.193	90,1
Gelir Vergisi Tevkifatı	67.142.689	70.643.356	105,2
Gelir Geçici Vergisi	1.741.115	1.745.237	100,2
KURUMLAR VERGİSİ	33.892.413	35.162.828	103,7
Beyana Dayanan Kurumlar Vergisi	2.011.046	1.770.744	88,1
Kurumlar Vergisi Tevkifatı	266.022	298.616	112,3
Kurumlar Geçici Vergisi	31.615.345	33.093.468	104,7
MÜLKİYET ÜZERİNDEN ALINAN VERGİLER	9.107.597	8.270.074	90,8
Veraset ve İntikal Vergisi	425.376	435.981	102,5
Motorlu Taşıtlar Vergisi	8.682.221	7.834.093	90,2
DAHİLDE ALINAN MAL VE HİZMET VERGİLERİ	165.372.171	170.681.268	103,2
DAHİLDE ALINAN KATMA DEĞER VERGİSİ	63.250.195	66.124.317	104,5
ÖZEL TÜKETİM VERGİSİ	89.581.516	91.636.122	102,3
Petrol ve Doğalgaz Ürünleri	47.229.626	46.058.683	97,5
Motorlu Taşıtlar	11.036.172	12.891.403	116,8
Alkollü İçkiler	5.882.007	5.964.150	101,4
Tütün Mamülleri	21.971.493	23.024.356	104,8
Kolalı Gazozlar	339.905	310.812	91,4
Dayanıklılık Tüketim ve Diğer Mallar	3.122.313	3.386.697	108,5
6111 S.K. Kapsamında Tahsil Olunan ÖTV	—	21	—
BANKA VE SİGORTA MUAMELELERİ VERGİSİ	7.138.755	7.494.528	105,0
ŞANS OYUNLARI VERGİSİ	754.020	768.167	101,9
ÖZEL İLETİŞİM VERGİSİ	4.647.685	4.658.132	100,2
DAHİLDE ALINAN DİĞER MAL VE HİZMET VERGİLERİ	—	2	—
ULUSLARARASI TİC. VE MUAM. AL. VERGİLER	70.592.974	71.169.531	100,8
Gümrük Vergileri	5.638.704	6.586.697	116,8
İthalde Alınan Katma Değer Vergisi	64.827.733	64.390.536	99,3
Diğer Dış Ticaret Gelirleri	126.537	192.298	152,0
DAMGA VERGİSİ	10.473.429	10.478.836	100,1
HARÇLAR	15.216.805	14.778.209	97,1
Yargı Harçları	2.457.543	2.478.871	100,9
Noter Harçları	695.816	662.294	95,2
Vergi Yargısı Harçları	1.245	278	22,4
Tapu Harçları	8.364.557	8.094.595	96,8
Pasaport ve Konsolosluk Harçları	994.914	918.121	92,3
Gemi ve Liman Harçları	18.951	17.031	89,9
İmtiyazname, Ruhsatname ve Diploma Harçları	39.655	55.554	140,1
Trafik Harçları	549.534	598.475	108,9
Diğer Harçlar	2.094.590	1.952.988	93,2
BAŞKA YERDE SINIFLANDIRILMAYAN DİĞER VERGİLER	71.525	4.077	5,7

KAYNAK: Muhasebat Genel Müdürlüğü

NOT: 2014 yılı Bütçe Kanunu'nda, mahalli idare ve fon payları ile red ve iadeler dahil olduğundan, tahsilat rakamları da mahalli idare ve fon payları ile red ve iadeler dahildir.

Tablo 17. Türkiye'nin Taraf Olduğu Çifte Vergilendirmeyi Önleme Anlaşmaları Tablosu *

TARAF DEVLET	GÖRÜŞMELERE BAŞLANGIÇ TARİHİ	ANLAŞMANIN PARAFE EDİLDİĞİ TARİH	ANLAŞMANIN İMZA EDİLDİĞİ TARİH	ANLŞ. ONAYLANMASINI UYGUN BULAN KANUN		ANLAŞMAYI ONAYLAYAN BAKANLAR KURULU KARARI		ANLAŞMANIN	
				KABUL TARİHİ NO.SU	R.G. TARİHİ VE NO.SU	KABUL TARİHİ VE NO.SU	R.G. TARİHİ VE NO.SU	YÜRÜRLÜK TARİHİ	UYGULAMA TARİHİ
1) Avusturya	22/01/1968	01/07/1969	03/11/1970	08/05/1973 - 1719	18/05/1973 - 14539	27/06/1973 - 7/6661	01/08/1973 - 14612	24/09/1973	01/01/1974
Avusturya (revize)	14/05/2001	03/06/2004	28/03/2008	01/04/2009 - 5848	10/04/2009 - 27196	27/05/2009 - 2009/15057	26/06/2009 - 27270	01/10/2009	01/01/2010
2) Norveç	11/10/1971	15/10/1971	16/12/1971	26/06/1975 - 1917	07/07/1975 - 15288	21/08/1975 - 7/10603	21/12/1975 - 15445	30/01/1976	01/01/1977
Norveç (revize)	05/11/2007	28/03/2008	15/01/2010	23/02/2011 - 6153	12/03/2011 - 27872	21/04/2011 - 2011/1729	28/05/2011 - 27947 M	15/06/2011	01/01/2012
3) Kore	30/05/1983	30/09/1983	24/12/1983	10/06/1985 - 3229	25/06/1985 - 18792	16/08/1985 - 85/9766	02/10/1985 - 18886	25/03/1986	01/01/1987
4) Ürdün	06/03/1984	02/05/1984	06/06/1985	20/02/1986 - 3263	26/02/1986 - 19031	16/04/1986 - 86/10602	15/07/1986 - 19165	03/12/1986	01/01/1987
5) Tunus	04/06/1985	17/01/1986	02/10/1986	18/05/1987 - 3364	26/05/1987 - 19471	29/06/1987 - 87/11927	30/09/1987 - 19590	28/12/1987	01/01/1988
6) Romanya	16/09/1983	08/02/1986	01/07/1986	27/05/1988 - 3456	01/06/1988 - 19829	04/07/1988 - 88/13123	21/08/1988 - 19906	15/09/1988	01/01/1989
7) Hollanda	25/03/1985	21/02/1986	27/03/1986	27/05/1988 - 3459	01/06/1988 - 19829	04/07/1988 - 88/13122	22/08/1988 - 19907	30/09/1988	01/01/1989
8) Pakistan	13/03/1983	01/11/1985	14/11/1985	27/05/1988 - 3457	01/06/1988 - 19829	04/07/1988 - 88/13129	26/08/1988 - 19911	08/08/1988	01/01/1989
9) İngiltere	03/09/1984	14/06/1985	19/02/1986	27/05/1988 - 3458	01/06/1988 - 19829	30/07/1988 - 88/13153	19/10/1988 - 19964	26/10/1988	01/01/1989
10) Finlandiya	27/03/1984	19/10/1984	09/05/1986	10/11/1988 - 3498	17/11/1988 - 19992	25/11/1988 - 88/13510	30/11/1988 - 20005	30/12/1988	01/01/1989
Finlandiya (revize)	13/10/2008	18/06/2009	06/10/2009	07/12/2011 - 6256	15/12/2011 - 28143	17/02/2012 - 2012/2856	24/03/2012 - 28243	04/05/2012	01/01/2013
11) K.K.T.C.	16/02/1987	01/05/1987	22/12/1987	10/11/1988 - 3500	17/11/1988 - 19992	11/12/1988 - 88/13556	26/12/1988 - 20031	30/12/1988	01/01/1989
12) Fransa	04/03/1986	07/03/1986	18/02/1987	07/12/1988 - 3509	14/12/1988 - 20019	05/01/1989 - 89/13682	10/04/1989 - 20135	01/07/1989	01/01/1990

13)	Almanya	05/05/1981	14/12/1984	16/04/1985	27/02/1986 - 3264	04/03/1986 - 19037	20/04/1986 - 86/10610	09/07/1986 - 19159	30/12/1989	01/01/1990
	Almanya	26/03/2007	05/05/2010	19/09/2011	23/12/2011 - 6263	27/12/2011 - 28155	16/01/2012 - 2012/2695	24/01/2012 - 28183	01/08/2012	01/01/2011
14)	İsveç	13/11/1984	24/05/1985	21/01/1988	19/04/1990 - 3633	08/05/1990 - 20512	24/06/1990 - 90/588	30/09/1990 - 20651	18/11/1990	01/01/1991
15)	Belçika	09/02/1987	15/05/1987	02/06/1987	10/11/1988 - 3499	17/11/1988 - 19992	08/08/1991 - 91/2110	15/09/1991 - 20992	08/10/1991	01/01/1992
16)	Danimarka	24/04/1989	27/04/1990	30/05/1991	11/03/1993 - 3884	21/03/1993 - 21531	28/04/1993 - 93/4352	23/05/1993 - 21589	20/06/1993	01/01/1991
17)	İtalya	31/03/1987	30/09/1988	27/07/1990	09/05/1991 - 3740	21/05/1991 - 20877	19/07/1993 - 93/4657	09/09/1993 - 21693	01/12/1993	01/01/1994
18)	Japonya	14/05/1986	06/11/1992	08/03/1993	15/09/1994 - 4012	22/09/1994 - 22059	17/10/1994 - 94/6130	13/11/1994 - 22110	28/12/1994	01/01/1995
19)	B.A.E.	20/03/1990	22/03/1990	29/01/1993	27/09/1994 - 4040	01/10/1994 - 22068	18/11/1994 - 94/6258	27/12/1994 - 22154	26/12/1994	01/01/1995
20)	Macaristan	25/09/1989	20/06/1991	10/03/1993	21/09/1994 - 4031	29/09/1994 - 22066	08/11/1994 - 94/6213	25/12/1994 - 22152	09/11/1995	01/01/1993
21)	Kazakistan	26/07/1993	13/03/1995	15/08/1995	25/07/1996 - 4155	31/07/1996 - 22713	30/09/1996 - 96/8664	08/11/1996 - 22811	18/11/1996	01/01/1997
22)	Makedonya	11/05/1994	12/05/1994	16/06/1995	25/07/1996 - 4156	31/07/1996 - 22713	03/09/1996 - 96/8549	07/10/1996 - 22780	28/11/1996	01/01/1997
23)	Arnavutluk	08/02/1993	04/03/1994	04/04/1994	25/07/1996 - 4154	31/07/1996 - 22713	03/09/1996 - 96/8543	05/10/1996 - 22778	26/12/1996	01/01/1997
24)	Cezayir	12/03/1990	28/06/1990	02/08/1994	28/08/1996 - 4170	03/09/1996 - 22746	06/11/1996 - 96/8794	30/12/1996 - 22863	30/12/1996	01/01/1997
25)	Moğolistan	25/06/1993	26/06/1993	12/09/1995	28/08/1996 - 4174	03/09/1996 - 22746	07/11/1996 - 96/8806	30/12/1996 - 22863	30/12/1996	01/01/1997
26)	Hindistan	07/03/1988	29/10/1993	31/01/1995	28/08/1996 - 4176	03/09/1996 - 22746	04/11/1996 - 96/8779	30/12/1996 - 22863	30/12/1996	01/01/1994
27)	Malezya	27/01/1986	-	27/09/1994	28/08/1996 - 4171	03/09/1996 - 22746	04/11/1996 - 96/8777	30/12/1996 - 22863	31/12/1996	01/01/1997
28)	Mısır	22/11/1993	26/11/1993	25/12/1993	28/08/1996 - 4172	03/09/1996 - 22746	17/10/1996 - 96/8750	30/12/1996 - 22863	31/12/1996	01/01/1997
29)	Çin Halk Cum.	21/05/1990	10/05/1991	23/05/1995	28/08/1996 - 4175	03/09/1996 - 22746	04/11/1996 - 96/8778	30/12/1996 - 22863	20/01/1997	01/01/1998
30)	Polonya	29/05/1989	07/05/1993	03/11/1993	28/08/1996 - 4169	03/09/1996 - 22746	11/10/1996 - 96/8731	30/12/1996 - 22863	01/04/1997	01/01/1998
31)	Türkmenistan	28/11/1994	21/04/1995	17/08/1995	04/04/1997 - 4241	10/04/1997 - 22960	12/05/1997 - 97/9426	13/06/1997 - 23018	24/06/1997	01/01/1998

32)	Azerbaycan	08/02/1994	-	09/02/1994	04/04/1997 - 4240	10/04/1997 - 22960	16/05/1997 - 97/9477	27/06/1997 - 23032	01/09/1997	01/01/1998
33)	Bulgaristan	19/04/1993	-	07/07/1994	28/08/1996 - 4173	03/09/1996 - 22746	02/09/1997 - 97/9917	15/09/1997 - 23111	17/09/1997	01/01/1998
34)	Özbekistan	12/07/1994	20/07/1995	08/05/1996	17/07/1997 - 4298	26/07/1997 - 23061	26/08/1997 - 97/9882	07/09/1997 - 23103	30/09/1997	01/01/1997
35)	A.B.D.	31/03/1986	11/05/1995	28/03/1996	11/12/1997 - 4312	14/12/1997 - 23200	17/12/1997 - 97/10434	31/12/1997 - 23217	19/12/1997	01/01/1998
36)	Beyaz Rusya	10/06/1996	13/06/1996	24/07/1996	26/02/1998 - 4345	03/03/1998 - 23275	30/03/1998 - 98/10875	22/04/1998 - 23321	29/04/1998	01/01/1999
37)	Ukrayna	21/06/1994	27/01/1995	27/11/1996	11/02/1998 - 4339	14/02/1998 - 23258	18/03/1998 - 98/10846	22/04/1998 - 23321	29/04/1998	01/01/1999
38)	İsrail	25/04/1994	15/02/1996	14/03/1996	26/02/1998 - 4344	03/03/1998 - 23275	03/04/1998 - 98/11047	24/05/1998 - 23351	27/05/1998	01/01/1999
39)	Slovakya	13/11/1995	05/09/1996	02/04/1997	30/07/1999 - 4428	05/08/1999 - 23777	27/08/1999 - 99/13293	03/10/1999 - 23835	02/12/1999	01/01/2000
40)	Kuveyt	30/05/1988	02/02/1989	06/10/1997	30/07/1999 - 4429	05/08/1999 - 23777	04/10/1999 - 99/13519	28/11/1999 - 23890	13/12/1999	01/01/1997
41)	Rusya	31/08/1992	29/11/1996	15/12/1997	30/07/1999 - 4426	05/08/1999 - 23777	03/11/1999 - 99/13619	17/12/1999 - 23909	31/12/1999	01/01/2000
42)	Endonezya	21/02/1995	28/07/1995	25/02/1997	26/02/1998 - 4352	03/03/1998 - 23275	06/01/2000 - 2000/27	15/02/2000 - 23965	06/03/2000	01/01/2001
43)	Litvanya	03/03/1997	09/01/1998	24/11/1998	01/02/2000 - 4527	06/02/2000 - 23956	24/03/2000 - 2000/349	10/05/2000 - 24045	17/05/2000	01/01/2001
44)	Hirvatistan	28/01/1997	28/08/1997	22/09/1997	01/02/2000 - 4525	06/02/2000 - 23956	23/03/2000 - 2000/339	10/05/2000 - 24045	18/05/2000	01/01/2001
45)	Moldova	17/06/1996	-	25/06/1998	01/02/2000 - 4526	06/02/2000 - 23956	01/06/2000 - 2000/861	25/07/2000 - 24120	28/07/2000	01/01/2001
46)	Singapur	04/10/1993	17/05/1996	09/07/1999	26/04/2001 - 4663	09/05/2001 - 24397	07/06/2001 - 2001/2605	18/07/2001 - 24466	27/08/2001	01/01/2002
47)	Kirgizistan	05/10/1995	-	01/07/1999	26/04/2001 - 4664	09/05/2001 - 24397	30/10/2001 - 2001/3234	12/12/2001 - 24611	20/12/2001	01/01/2002
48)	Tacikistan	-	-	06/05/1996	18/10/2001 - 4718	24/10/2001 - 24563	13/11/2001 - 2001/3336	24/12/2001 - 24620	26/12/2001	01/01/2002
49)	Çek Cum.	04/05/1998	28/05/1999	12/11/1999	09/07/2003 - 4922	12/07/2003 - 25166	30/10/2003 - 2003/6381	15/12/2003 - 25317	16/12/2003	01/01/2004
50)	İspanya	07/04/1987	18/03/2002	05/07/2002	16/10/2003 - 4986	21/10/2003 - 25266	11/11/2003 - 2003/6454	18/12/2003 - 25320	18/12/2003	01/01/2004
51)	Bangladeş	07/10/1996	02/10/1997	31/10/1999	15/07/2003 - 4930	22/07/2003 - 25176	30/10/2003 - 2003/6380	15/12/2003 - 25317	23/12/2003	01/01/2004

52)	Letonya	03/03/1997	09/01/1998	03/06/1999	15/07/2003 - 4938	22/07/2003 - 25176	05/11/2003 - 2003/6431	22/12/2003 - 25324	23/12/2003	01/01/2004
53)	Slovenya	15/03/1999	29/09/2000	19/04/2001	15/07/2003 - 4931	22/07/2003 - 25176	01/12/2003 - 2003/6494	23/12/2003 - 25325	23/12/2003	01/01/2004
54)	Yunanistan	17/10/1988	14/11/2003	02/12/2003	25/12/2003 - 5032	30/12/2003 - 25332	20/01/2004 - 2004/6777	02/03/2004 - 25390	05/03/2004	01/01/2005
55)	Suriye	21/12/1999	-	06/01/2004	29/04/2004 - 5161	07/05/2004 - 25455	02/06/2004 - 2004/7445	28/06/2004 - 25506	21/08/2004	01/01/2005
56)	Tayland	19/12/1994	05/07/1996	11/04/2002	29/04/2004 - 5157	07/05/2004 - 25455	20/12/2004 - 2004/8275	08/01/2005 - 25694	13/01/2005	01/01/2006
57)	Lüksemburg	11/11/1996	21/05/2003	09/06/2003	02/12/2004 - 5267	07/12/2004 - 25663	27/12/2004 - 2004/8309	08/01/2005 - 25694	18/01/2005	01/01/2006
58)	Sudan	15/11/1999	18/11/1999	26/08/2001	15/07/2003 - 4932	22/07/2003 - 25176	25/08/2003 - 2003/6087	17/09/2003 - 25232	31/01/2005	01/01/2006
59)	Estonya	03/03/1997	09/01/1998	25/08/2003	29/04/2004 - 5158	07/05/2004 - 25455	18/06/2004 - 2004/7501	04/07/2004 - 25512	21/02/2005	01/01/2006
60)	Iran	05/02/1994	21/07/1994	17/06/2002	09/07/2003 - 4923	12/07/2003 - 25166	01/09/2003 - 2003/6157	09/10/2003 - 25254	27/02/2005	01/01/2006
61)	Fas	29/09/1998	-	07/04/2004	29/04/2005 - 5342	05/05/2005 - 25806	06/06/2005 - 2005/8985	22/06/2005 - 25853	18/07/2006	01/01/2007
62)	Lübnan	29/01/1996	-	12/05/2004	29/04/2005 - 5343	05/05/2005 - 25806	07/08/2006 - 2006/10855	17/08/2006 - 26262	21/08/2006	01/01/2007
63)	G.Afrika Cum.	06/06/1994	09/06/1994	03/03/2005	06/04/2006 - 5484	08/04/2006 - 26133	19/10/2006 - 2006/11161	20/11/2006 - 26352	06/12/2006	01/01/2007
64)	Portekiz	05/11/2001	-	11/05/2005	01/06/2006 - 5515	06/06/2006 - 26190	27/11/2006 - 2006/11337	15/12/2006 - 26377	18/12/2006	01/01/2007
65)	Sırbistan-Karadağ	20/10/2003	25/05/2005	12/10/2005	13/03/2007 - 5600	17/03/2007 - 26465	03/07/2007 - 2007/12427	08/08/2007 - 26607	10/08/2007	01/01/2008
66)	Etiyopya	10/10/2000	25/02/2005	02/03/2005	13/03/2007 - 5599	17/03/2007 - 26465	26/06/2007 - 2007/12450	09/08/2007 - 26608	14/08/2007	01/01/2008
67)	Bahreyn	04/01/1997	24/11/2004	14/11/2005	25/04/2007 - 5629	01/05/2007 - 26509	13/07/2007 - 2007/12487	21/08/2007 - 26620	02/09/2007	01/01/2008
68)	Katar	07/09/1999	-	25/12/2001	01/06/2006 - 5513	06/06/2006 - 26190	04/02/2008 - 2008/13187	05/02/2008 - 26778	11/02/2008	01/01/2009
69)	Bosna-Hersek	24/06/2003	26/06/2003	16/02/2005	01/06/2006 - 5514	06/06/2006 - 26190	19/03/2007 - 2007/11895	08/04/2007 - 26487	18/09/2008	01/01/2009
70)	S.Arabistan	26/01/2004	01/03/2007	09/11/2007	03/12/2008 - 5823	18/12/2008 - 27084	03/02/2009 - 2009/14616	03/02/2009 - 27130 m/	01/04/2009	01/01/2010
71)	Gürcistan	08/04/1997	02/02/2007	21/11/2007	02/12/2009 - 5932	16/12/2009 - 27434	21/01/2010 - 2010/52	10/02/2010 - 27489	15/02/2010	01/01/2011

72)	Umman	13/04/1996	-	31/05/2006	02/12/2009 - 5938	16/12/2009 - 27434	16/02/2010 - 2010/173	13/03/2010 - 27520	15/03/2010	01/01/2011
73)	Yemen	13/09/2004	-	26/10/2005	02/12/2009 - 5934	16/12/2009 - 27434	01/03/2010 - 2010/202	13/03/2010 - 27520	16/03/2010	01/01/2011
74)	İrlanda	26/07/1999	19/04/2008	24/10/2008	08/06/2010 - 5985	13/06/2010 - 27610	19/07/2010 - 2010/729	10/08/2010 - 27668	18/08/2010	01/01/2011
75)	Yeni Zelanda	30/06/2008	03/07/2008	22/04/2010	10/03/2011 - 6205	29/03/2011 - 27889	24/05/2011 - 2011/1925	04/07/2011 - 27984 m/	28/07/2011	01/01/2012
76)	Kanada	21/04/1986	01/04/2003	14/07/2009	29/12/2010 - 6096	08/01/2011 - 27809	17/03/2011 - 2011/1577	29/04/2011 - 27919 m/	04/05/2011	01/01/2012
77)	İsviçre	21/10/1986	04/11/2009	18/06/2010	19/10/2011 - 6240	22/10/2011 - 28092	13/12/2011 - 2011/2580	12/01/2012 - 28171	08/02/2012	01/01/2013
78)	Avustralya	22/11/1995	28/02/1997	28/04/2010	17/01/2013 - 6407	31/01/2013 - 28545	24/04/2013 - 2013/4640	21/05/2013 - 28653 m/	05/06/2013	01/01/2014
79)	Malta	02/10/1995	30/05/1997	14/07/2011	02/01/2013 - 6370	17/01/2013 - 28531	25/03/2013 - 2013/4507	27/04/2013 - 28630	13/06/2013	01/01/2014
80)	Brezilya	14/03/2005	24/03/2010	16/12/2010	25/10/2011 - 6244	12/11/2011 - 28110	16/12/2011 - 2011/2624	12/01/2012 - 28171	09/10/2012	01/01/2013
81)	Filipinler	23/11/1998	07/05/1999	18/03/2009	29/12/2010 - 6095	08/01/2011 - 27809	10/02/2011 - 2011/1467	10/04/2011 - 27901	-	-
82)	Kosova	08/11/2010	11/11/2010	10/09/2012	-	-	-	-	-	-
83)	Meksika	25/04/2011	29/04/2011	17/12/2013	-	-	-	-	-	-
84)	Gambiya	-	-	11/02/2014	-	-	-	-	-	-
85)	Vietnam	29/06/1999	23/10/2009	-	-	-	-	-	-	-
86)	Filistin	12/11/2012	15/11/2012	-	-	-	-	-	-	-
87)	Nijerya	07/07/1997	Son tur görüşmeler 17-19 Ocak 2000 tarihleri arasında Ankara'da yapılmıştır.							
88)	Küba	04/02/2002	Son tur görüşmeler 4-8 Şubat 2002 tarihleri arasında Havana'da yapılmıştır.							
89)	Libya	17/11/2009	Son tur görüşmeler 24 Kasım 2009 tarihlerinde Trablus'da yapılmıştır.							
90)	Gana	17/04/2012	Son tur görüşmeler 17-20 Nisan 2012 tarihlerinde Ankara'da yapılmıştır.							
91)	Senegal	25/03/2013	Son tur görüşmeler 25-28 Mart 2013 tarihlerinde Ankara'da yapılmıştır.							
92)	Kamerun	23/09/2013	Son tur görüşmeler 10-11 Temmuz 2014 tarihlerinde Ankara'da yapılmıştır.							
93)	Katar (Revize)	14/10/2014	İlk tur görüşmeler 14-15 Ekim 2014 tarihinde Doha'da yapılmıştır.							
94)	İsveç (Revize)	08/12/2014	İlk tur görüşmeler 8-10 Aralık 2014 tarihinde Ankara'da yapılmıştır.							

*31.12.2014 tarihi itibarıyla

Tablo 18. Kayıt Dışı Ekonominin Azaltılması Programı Eylem Planı (Özet)

BİLEŞEN/ EYLEM NO	SORUMLU KURUM/ KURULUŞ	ÖZET	TAKVİM
1. Bileşen: Kayıt Dışı Ekonominin Boyutunun Belirlenmesi ve Ekonomi Üzerindeki Etkilerinin Analizi			
Politika 1: Kayıt dışılığın boyutunun gelir ve istihdam yönüyle araştırılması			
1/1	MB	Kayıt dışı ekonominin boyutunun ölçülmesinde kullanılan mevcut standart yöntemler Türkiye'ye özgü koşullar dikkate alınarak geliştirilecek ve belirli sektörler bazında kayıt dışı ekonominin boyutu ölçülerek yol açtığı sorunların etkisi araştırılacaktır.	2015-17
1/2	GİB	Vergi açığının GSYH'ya oranı, beklenen vergi gelirleri ve vergilendirme kapasitesi, ülke bazında ölçülecek ve vergi türleri itibarıyla mükelleflerin, vergi dairesi başkanlıkları ile defterdarlıkların yetki alanı nezdinde vergiye uyum düzeyleri analiz edilecektir.	2015-17
1/3	ÇSGB	Kayıt dışı istihdam ve boyutu, düzenlenecek bir çalıştayda değerlendirilecek ve kayıt dışılığın yoğun olduğu tarım dışı sektörlerde durum analizi yapılarak sonuçlar kamuoyu ile paylaşılacaktır.	Mayıs 2015
2. Bileşen: Gönüllü Uyumun Teşvik Edilmesi ve Uyum Seviyesinin Yükseltilmesi			
Politika 1: Mükelleflerin vergiye gönüllü uyumunu artırıcı uygulama ve sistemlerin geliştirilmesi			
2/1	GİB	Vergiye gönüllü uyumu etkileyen ekonomik, sosyolojik, kültürel vb. tüm faktörler analiz edilerek, mükelleflerin uyum seviyelerini artırmaya yönelik çözümler geliştirilecektir.	2015-17
2/2	GİB	Mükellef ve vergi türleri itibarıyla vergiye uyum maliyetlerinin hesaplanmasına yönelik çalışmalar yapılacaktır.	2015-17
2/3	GİB	Mükellefiyete ilişkin tahakkuk, tahsilat ve takip işlemlerinde süreçler hızlandırılacak, güncelliğini yitiren müessese ve uygulamalar revize edilmek veya yenileri getirilmek suretiyle mükelleflerin vergiye gönüllü uyum seviyeleri artırılabilecektir.	Aralık 2015
2/4	GİB	"Mükellef Risk Yönetimi Projesi"yle analize tabi tutulan mükelleflerin vergisel ödevlere uyum düzeyleri belirlenecek, yükümlülüklerini tam ve zamanında yerine getirenlere yönelik pozitif uygulama ve sistemler hayata geçirilecektir.	Aralık 2015
2/5	GİB	Vergi ve mükellefiyet türlerine göre, işe yeni başlayan gelir ve kurumlar vergisi mükelleflerinin vergilendirme süreçleri ile hak ve yükümlülüklerine ilişkin bilgilendirici rehber ve interaktif yazılımlar hazırlanarak mükelleflerin kullanımına sunulacaktır.	Ekim 2015
2/6	GİB	Vergiyle ilgili beyan ve bildirimeye yönelik her türlü belge, mükellefler ve ilgili tarafların da görüşlerine başvurulmak suretiyle gözden geçirilecek, analize uygun, daha basit ve anlaşılır hale getirilecektir.	Ekim 2015
2/7	GİB	Belirli kamusal hizmetlerden yoğun biçimde yararlanan yerlere (vergi daireleri, tapu idareleri, hava limanları vb.) vergi tahsilatının kolaylaştırılması ve sunulan hizmetlerin kalitesinin artırılması amacıyla ödeme terminalleri kurulacak ve gerekli diğer iyileştirmeler yapılacaktır.	Ekim 2015
3. Bileşen: Denetim Kapasitesinin Güçlendirilmesi ve İlgili Mevzuatın Gözden Geçirilmesi			
Politika 1: Kayıt dışılıkla mücadelede denetimlerin daha nitelikli hale getirilmesi ve gerekli düzenlemelerin yapılması			
3/1	KTB	Turizm sektöründeki kayıt dışılığın önlenmesine yönelik olarak, ilgili mevzuatın gözden geçirilmesi ve boşlukların tespit edilmesi amacıyla bir çalıştay düzenlenecek ve ulaşılan sonuçlar çerçevesinde gerekli hukukî düzenlemeler yapılacaktır.	Aralık 2015
3/2	KTB	Turizm sektöründeki kayıt dışılığın önlenmesine yönelik olarak, internet üzerinden yurt içi ve yurt dışından yapılan (otel, pansiyon, günübirlik ev vb.) konaklama rezervasyonları takip edilecek, kayıt dışı turizm acentesi işletilmesinin ve kayıt dışı rehber istihdamının önüne geçilmesi için denetimler artırılacak, sektörde e-fatura ve e-arşiv uygulamaları yaygınlaştırılacaktır.	Aralık 2015
3/3	KTB	Kayıt dışı, kalitesiz ve yüksek bedelle mal ve hizmet satmak amacıyla, piyasa fiyatından daha düşük bedelle turistik turlar tertipleyen işletmeler takip edilecek ve bu alanda ihtiyaç duyulan düzenlemeler yapılacaktır.	Aralık 2015
3/4	KTB	5846 sayılı Fikir ve Sanat Eserleri Kanunu hükümlerine göre kayıt dışı satılıp basılan ve halk arasında "korsan" tabir edilen materyallerin sistem içine alınmasına yönelik gerekli idari ve teknik alt yapının oluşması ve denetimlerin etkili ve caydırıcı hale getirilmesi sağlanacaktır.	Temmuz 2015

3/5	GİB	Gayrimenkullerin rayiç bedel üzerinden işlem görmesini sağlamak amacıyla, kurumlar arası işbirliği yapılarak gerekli hukukî ve idarî alt yapı oluşturulacak, ilgili kurumlardan ihtiyaç duyulan veriler temin edilerek, sektöre yönelik etkin bir analiz ve vergi denetim sistemi kurulacaktır.	Aralık 2016
3/6	GİB	İnşaat sektöründe, inşaatın başlangıcından nihai teslim aşamasına kadar olan süreçle ilişkin mevzuat gözden geçirilecek ve kayıt dışılığa sebep olan hususlar tespit edilerek, gerekli hukukî düzenlemeler yapılacaktır.	Aralık 2016
3/7	GİB	İnşaat sektöründe, projenin ilgili idarece onaylanmasından itibaren takip edilmesine yönelik gerekli sistem ve teknik altyapı oluşturulacaktır.	Aralık 2016
3/8	ÇSGB	İnşaat sektöründe kayıt dışı çalışanların sosyal güvenlik sistemine alınmasına yönelik gerekli hukukî, idarî ve teknik altyapının oluşturulması sağlanacaktır.	Aralık 2015
3/9	EPDK	Petrol ve LPG piyasalarının denetimi ile lisans sahiplerinin hak ve yükümlülüklerine ilişkin düzenlemeler gözden geçirilecek ve bu kapsamda mevcut ve kurulacak olan işletmelerin tabi olacağı esaslar yeniden belirlenecektir.	Ekim 2015
3/10	GİB	Özel Tüketim Vergisi indirilmiş havacılık yakıtlarında, lisans sahiplerinin alım, satım ve teslimlerine ilişkin işlem ve süreçlere yönelik bir takip sistemi oluşturulacaktır.	Temmuz 2015
3/11	İçişleri B.	Trafikte tescilli kara taşıtlarına plaka numaralarını da içeren kimlik birimi (etiket) takılarak, akaryakıt pompalarının bu etiketleri okuyacak (alış-satış bilgilerinin yeni nesil ödeme kaydedici cihazlar üzerinden GİB Bilgi İşlem Merkezine on-line olarak ulaşmasına imkân veren) ünitelerle donatılması sağlanacaktır.	Aralık 2017
3/12	GTB	Akaryakıt ve LPG taşımacılığında kullanılan kara ve deniz taşıtları ile boru hatlarında taşınan ürünün, yükleme yerinden teslim mahalline kadar takibine imkân sağlayacak bir sistem kurulacaktır.	Temmuz 2015
3/13	GTB	Serbest bölgeler de dâhil olmak üzere, gümrük kapıları ve iç gümrüklerin fizikî-teknik donanım ve personel durumları ile yasal mevzuat ve uygulamalar gözden geçirilerek, gümrük idarelerinin kayıt dışılıkla mücadelede etkinliği ve verimliliği artırılacaktır.	Haziran 2017
3/14	GTB	Gümrük Antrepo Rejimi gözden geçirilerek kontrol süreçlerinin daha etkin hale getirilmesi sağlanacaktır.	Haziran 2017
3/15	GTB	"Hal Kayıt Sistemi"nin daha etkin ve verimli kullanımına yönelik gerekli güncelleme ve geliştirme çalışmalarına devam edilecek ve Sistemin diğer bilgi sistemleriyle entegrasyonu tamamlanacaktır.	Aralık 2015
3/16	GTB	"Lisanslı Depoculuk Sistemi"ne konu olan tarım ürünleri ticaretinin, elektronik ortamda, hızlı ve güvenilir yapılması sağlanacaktır.	Aralık 2015
3/17	Ekonomi B.	Dâhilde İşleme Rejimi gözden geçirilecek, kontrol süreçleri etkin hale getirilerek ülke ekonomisi açısından katma değer oluşturan sektör ve işletmelerin bölge ve rejim kapsamında faaliyet göstermesine yönelik düzenlemeler yapılacaktır.	Aralık 2016
3/18	GİB	İthalata konu olan malların gerçek kıymetleri ile bunların ödemeye konu tutarlarının takip ve kontrolüne yönelik sistem ve düzenlemeler gözden geçirilecek, bu kapsamda yapılacak denetimler artırılacaktır.	Aralık 2016
3/19	GİB	E-ticaretteki kayıt dışılığın önlenmesi amacıyla, internet ortamında ticaret yapan gerçek ve tüzel kişilerin faaliyetlerinin kavranmasına yönelik mevcut düzenlemeler gözden geçirilecek, bu kapsamda yapılacak denetimler artırılacaktır.	Ekim 2015
3/20	GİB	İnternet üzerinden yapılan reklâm faaliyetlerinin kavranmasına yönelik gerekli hukukî ve teknik alt yapı oluşturulacaktır.	Ekim 2015
3/21	BDDK	Nakit ekonomisiyle mücadele kapsamında, ödeme işlemlerinde banka kartları ve benzeri ödeme araçlarının kullanımının özendirilmesine yönelik gerekli çalışmalar yapılacaktır.	2015-17
3/22	VDK	Özel Tüketim Vergisi Kanununa ekli listelerde yer alan malların, imalat ve ithalatından nihai tüketiciye ulaşım safhasına kadarki tüm süreçleri kavrayan etkin bir vergi incelemesi yapmak amacıyla elektronik ortamda bir denetim modülü oluşturulacaktır.	Haziran 2016
3/23	GİB	Gelir İdaresi Başkanlığınca vergi kayıp ve kaçaklarını azaltmak amacıyla yürütülen denetim faaliyetleri gözden geçirilecek, ilgili kurumlarla birlikte yapılan ortak denetimleri de kapsayan daha etkin bir denetim mekanizması oluşturulacaktır.	Aralık 2015
3/24	GİB	Kayıt dışılıkla mücadelede etkinliğin artırılmasına katkı sağlamak amacıyla, 24 saat esasına dayanan denetim uygulamasına geçilecektir.	Temmuz 2015
3/25	GİB	E-yoklama sistemi hayata geçirilecek, denetimlerde etkinliğin artırılmasını teminen elektronik sistemler geliştirilecek, denetime ilişkin sonuçlar ilgili kurumlarla paylaşılacaktır.	Aralık 2015

2014 Yılı Faaliyet Raporu

3/26	GİB	Mükellefiyete ilişkin ödevlerin yerine getirilip getirilmediğinin tespitine yönelik idarî ve teknik altyapı güçlendirilecek, bu çerçevede denetim kapasitesinin etkin bir şekilde kullanılması amacıyla, vergi denetiminde görev alan memurların kullanımına sunulmak üzere, detaylı, anlaşılır ve standart kılavuzlar hazırlanacaktır.	Ekim 2015
3/27	GİB	Vergi kanunlarında ve gümrük mevzuatında yer alan ceza hükümleri gözden geçirilecek ve gerekli yasal düzenlemeler yapılacaktır.	Aralık 2015
3/28	GİB	Tahsilat ve ödemelerle ilgili mevzuatta yer alan hadler ve alım-satım bildirim tutarları gözden geçirilerek, ilgili had ve tutarlar azaltılacak ve bu alana ilişkin etkin bir vergi denetim mekanizması kurulacaktır.	Ekim 2015
3/29	GİB	Sağlık sektöründeki kayıt dışılığın önlenmesine yönelik olarak e-fatura gibi sektörü kavrayacak elektronik uygulamalar yaygınlaştırılacaktır.	Aralık 2015
3/30	GİB	Özel muayenehane, hastane ve laboratuvarlar gibi sağlık hizmet sunucularında kayıt dışılığın önlenmesine yönelik olarak ilgili mevzuat ve uygulamalar gözden geçirilecektir.	Haziran 2017
3/31	Sağlık B.	Türkiye’de üretilen veya ithal yoluyla ülkeye giren kozmetik ürünlerin, üretim veya ithalinden nihai tüketiciye ulaşmaya kadar takibine imkân sağlayacak bir ürün takip sistemi kurulacaktır.	Aralık 2015
3/32	Sağlık B.	Türkiye’de üretilen veya ithal yoluyla ülkeye giren tıbbî cihazların, üretim veya ithalinden nihai aşamaya kadar takibi ve izlenmesi için bir ürün takip sistemi kurulacaktır.	Aralık 2015
3/33	UDHB	Karayolu nakliyesi sektöründe, ilgili mevzuat gözden geçirilerek, malın yüklenmesinden teslimine kadar tüm aşamaların etkin şekilde takip edilmesine imkân sağlayacak elektronik bilgi paylaşımı da dâhil olmak üzere gerekli çalışmalar ilgili kurumlarla etkin bir işbirliği içerisinde yürütülecektir.	2015-17
3/34	İçişleri B.	Şehir içi toplu ulaşım (otobüs, vapur, tramvay, metro vb.) kademeli olarak elektronik ücret toplama sistemine geçilmesi amacıyla gerekli hukukî, idarî ve teknik alt yapı oluşturulacaktır.	Aralık 2016
3/35	İçişleri B.	Tahditli plaka alım ve satımlarının gerçek değer üzerinden işlem görmesini sağlamak amacıyla gerekli hukukî, idarî ve teknik alt yapı oluşturulacaktır.	Aralık 2015
3/36	GİB	Kara, deniz ve hava yolu taşımacılığı ile spor müsabakaları, tiyatro, sinema ve konser etkinlikleri gibi biletle girilen alanlarda e-bilet uygulamalarının yaygınlaştırılması sağlanacaktır.	Aralık 2016
3/37	ÇSGB	“Ücret, Prim, İkramiye ve Bu Nitelikteki Her Türlü İstihkakın Bankalar Aracılığıyla Ödenmesine Dair Yönetmelik”in kapsamının, kayıt dışılığın önlenmesinde pilot olarak seçilecek sektörlerde genişletilmesi sağlanacaktır.	Temmuz 2015
3/38	SGK	Prime esas kazançların meslek koduyla uyumlu olarak bildirilmesini sağlayacak yasal altyapı oluşturularak, öngörülen meslek gruplarına yönelik prime esas kazanç karine teşkil edecek ücret skalaları belirlenecek ve rehberlik ve denetim süreçleri başlatılacaktır.	Aralık 2015
3/39	MB	Kayıt dışı işçi çalıştırmaları veya Vergi Usul Kanununun 359 uncu maddesinde yazılı kaçakçılık suçlarını işlemeleri sebebiyle haklarında kesinleşmiş hüküm bulunanların kamu ihalelerinden yasaklanması sağlanacaktır.	Aralık 2015
3/40	SGK	Kayıt dışı istihdamla ilgili denetimlerde etkinliğinin artırılması amacıyla, tüm denetim sürecinin elektronik ortamda yürütülmesini sağlayacak otomasyon programları hazırlanacak ve denetim kapasitesinin artırılması amacıyla SGK’da görev yapan denetmen sayısı 5000’e çıkarılacaktır.	Aralık 2017
3/41	GTB	Tarımsal destek uygulamalarına ilişkin belge düzeninin sağlıklı bir şekilde işlemesi amacıyla borsa müessesesinin ve borsalardaki tescil işlemlerine yönelik otomasyon sistemlerinin etkin bir şekilde kullanılması sağlanacaktır.	Aralık 2016

4. Bileşen: Eğitici ve Kapsayıcı Yöntemlerle Toplumun Tüm Kesimlerinde Farkındalığın Artırılması

Politika 1: Toplumun ilgili tüm kesimlerinin bilinçlendirilerek kayıt dışılıkla mücadeleye aktif katılımlarının sağlanması

4/1	GİB	Kayıt dışılıkla mücadelede toplumun ilgili kesimlerinin katılımı sağlanarak, farkındalık ve bilinç artırma çalışmaları yapılacaktır	2015-17
4/2	GİB	Çocuklar başta olmak üzere, toplumda vergi ve sosyal güvenlik bilincini geliştirmek amacıyla görsel medyada yer alan programlardan faydalanılacaktır.	2015-17
4/3	Gençlik Spor B.	Üniversite öğrencilerine yönelik her yıl yaz ve kış dönemlerinde düzenlenen eğitim seminerlerinde, gençlik kampları ve gençlik merkezlerinde “vergi bilinci” ve “sosyal güvenlik” konularında eğitimler verilecektir.	2015-17

4/4	ÇSGB	İşçi, işveren ve diğer sosyal tarafların kayıt dışı ekonomi ve onun bir parçası olan kayıt dışı istihdam konusunda bilinçlendirilmesi, sosyal güvenlik bilincinin yaygınlaştırılması, kayıt dışı çalışmanın işçi ve işveren üzerindeki gerek çalışma hakları, gerekse iş sağlığı ve güvenliği yönünden olan olumsuz etkileri ve sigortalı işçi/işveren hak ve yükümlülükleri konularında bir eğitim modülü hazırlanacak ve toplumsal farkındalığın artırılmasına yönelik faaliyetlerin kapsamı genişletilecektir.	Aralık 2015
5. Bileşen: Kurumlar Arası Veri Paylaşımının Geliştirilmesi ve Uygulamada Ortaya Çıkan Sorunların Giderilmesi			
Politika 1: Kayıt dışılıkla mücadelede katkı sağlayacak verilerin ilgili kurumlar arasında etkin paylaşımının sağlanmasına ilişkin sistem ve alt yapının oluşturulması			
5/1	UDHB	Veri paylaşımına esas olmak üzere ilgili kamu kurum ve kuruluşları belirlenecek, bu kurumların güncel veri tespit tabloları hazırlanacak ve bu tablolar diğer kurumlarla paylaşılacak ve söz konusu verilerde gerekli standardizasyon sağlanmak suretiyle kurumlar arasındaki veri paylaşım kapasitesi artırılacaktır.	2015-17
5/2	UDHB	Kurumlar arası veri paylaşımının önündeki hukukî ve teknik sorunlar tespit edilecek ve ilgili kurumlar bünyesinde tutulan verilerin çapraz kontrollere de imkân verecek şekilde paylaşımına yönelik çözüm önerileri geliştirilecektir.	Temmuz 2015
5/3	VDK	Enerji ve madencilik sektöründe gerekli vergisel analiz ve incelemelerin etkin bir biçimde yapılabilmesi için lisans veya imtiyaz hakkı verilen mükellefler ve faaliyetlerine ilişkin bilgilerin Vergi Denetim Kurulu Başkanlığına bildirilmesine yönelik bir sistem kurulacaktır.	Haziran 2016
5/4	Çevre Şehir. B.	"Ulusal Coğrafi Bilgi Sistemi" altyapısı kurularak ekonomik faaliyetlerin kayıt altına alınması için ihtiyaç duyulan veri altyapısına destek verilecek; Türkiye'nin gayrimenkul haritasının çıkarılması ve değerlendirme verilerinin hazırlanması neticesinde bu alandaki kamu gelir kaybının en aza indirilmesi sağlanacaktır.	Aralık 2017
5/5	İçişleri B.	Vergi Usul Kanunu kapsamında düzenlenmesi icap eden günlük müşteri listelerinin diğer ilgili belgelerle birleştirilmesi sağlanacak ve verilerin güvenliği dikkate alınarak, elektronik ortamda ilgili kurumlarla paylaşılmasına yönelik hukukî alt yapı oluşturulacaktır.	Aralık 2015
5/6	Gıda Tarım H.B.	Tarımsal faaliyetlerin kayıt altına alınması amacıyla TÜİK ile ortak yapılacak tarım sayımı sonucu "Tarım Sayım İstatistiki" oluşturulacak ve söz konusu istatistik ile "Tarımsal Üretim Kayıt Sistemi" arasında bağlantı kurulması sağlanacaktır.	Haziran 2016
5/7	MB	Türkiye Noterler Birliği bünyesinde kurulan veri merkezinde tutulan verilerden kayıt dışılıkla mücadelede katkı sağlayacak olanlar belirlenecek ve bu verilerin elektronik ortamda ilgili kurumlarla paylaşımına yönelik düzenlemeler yapılacaktır.	Aralık 2015

